
Damage Controlman (DC)

January 2021

United States Navy Ethos

We are the United States Navy, our Nation's sea power - ready guardians of peace, victorious
in war.

We are professional Sailors and Civilians - a diverse and agile force exemplifying the highest
standards of service to our Nation, at home and abroad, at sea and ashore.

Integrity is the foundation of our conduct; respect for others is fundamental to our character;
decisive leadership is crucial to our success.

We are a team, disciplined and well-prepared, committed to mission accomplishment. We do
not waver in our dedication and accountability to our Shipmates and families.

We are patriots, forged by the Navy's core values of Honor, Courage and Commitment. In
times of war and peace, our actions reflect our proud heritage and tradition.

We defend our Nation and prevail in the face of adversity with strength, determination, and
dignity.

We are the United States Navy.

The Sailor's Creed

I am a United States Sailor.

I will support and defend the Constitution of the United States of
America and I will
obey the orders of those appointed over me.

I represent the fighting spirit of the Navy and those who have gone
before me to defend
freedom and democracy around the world.

I proudly serve my country's Navy combat team with Honor,
Courage, and Commitment.

I am committed to excellence and the fair treatment of all.

DC - Damage Controlman - E1 Page 2 of 40

CAREER ROADMAP

Fireman Recruit to Master Chief Roadmap

The educational roadmap below will assist Sailors in the Damage Controlman community through the process of pursuing
professional development and advanced education using various military and civilian resources e.g. PQS program; JST Joint
Service Transcript; E-Learning; Navy College Network; etc. Successful leadership is the key to military readiness and will always
require a high degree of technical skill, professional knowledge, and intellectual development.

What is a Career Roadmap for Damage Controlman?

Damage Controlman roadmaps are just what the name implies - a roadmap through the Enlisted Learning and Development
Continuum from Fireman Recruit through Master Chief. The principal focus is to standardize a program Navy wide by featuring
the existing skills necessary to be successful in the Navy. The ultimate goal of a roadmap is to produce a functional and
competent Sailor.

What is the Enlisted Learning and Development Continuum?

Enlisted Learning and Development Continuum is the formal title given to the curriculum and process building on the foundation
of Sailorization beginning in our Delayed Entry Program through Recruit Training Command and throughout your entire career.
The continuum combines skill training, professional education, well-rounded assignments, and voluntary education. As you
progress through your career, early-on skill training diminishes while professional military education gradually increases.
Experience is the ever-present constant determining the rate at which a Sailor trades skill training for professional development.

Do Sailors have to follow the Roadmap?

Yes. The Damage Controlman roadmap includes the four areas encompassed by the Continuum in Professional Military
Education to include; Navy Professional Military Education (NPME), Joint Professional Military Education (JPME), Leadership
and Advanced Education.

Some training and education is mandatory (Recruit Training, Damage Control School at Great Lakes, E-Learning, etc.). Some
may be directed by your chain of command (Microsoft Excel and PowerPoint courses), and the remainder is voluntary (MNP, E-
Learning, college courses, etc.). Sailors are advised to seek out mentors, including your Command Master Chief, Senior
Enlisted Advisor, Leading Chief Petty Officer, Leading Petty Officer and Command Career Counselor, and to make use of your
Navy College Virtual Education Center (VEC) or OCONUS Education Office's vast resources. All are uniquely qualified to help
you along the way.

Notes:

DC - Damage Controlman - E1 Page 3 of 40

DC CAREER PATH
(SW)

1
 Revised: December 2019

Damage Controlmen (DC). DCs are technicians that perform maintenance and repair of damage control equipment and systems; plans,
supervise and perform tasks necessary for damage control, ships stability, preservation of watertight integrity, firefighting, chemical,
biological and radiological warfare defense; instructs and coordinates damage control parties; instructs the technique of damage control,
chemical, biological, and radiological defense, and prepares records and reports.
YEARS OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING OR
OTHER SPECIAL
PROGRAMS

SEA/SHORE
FLOW

TYPICAL CAREER PATH
DEVELOPMENT

26-30 DCCM 22.1 Yrs CSEL 36

4th Shore Tour
Billet: CSEL, Dir. of
Training, CNE Staff Advisor,
ECM/TECHAD.
Duty: Schoolhouse, ATG,
Dis. Prep. Qualification:
MTS, ATS, SEA

23-26 DCCM
DCCS

22.1 Yrs
18.4

CSEL 48 4th Sea Tour
Billet: CSEL, DLCPO, 3MC.
Duty: Ship.
Qualification: SW, AW,
DCTT, 3MTT, U46A (Prgm.
Mgr.), 811A (3MC), SEA

20-23 DCCM
DCCS
DCC

22.1 Yrs
18.4
13.8

CWO, CSEL, Ceremonial
Staff, RDC, Recruiter

36 3rd Shore Tour
Billet: CSEL, Battle Stations.
Duty: Schoolhouse, ATG,
Dis. Prep., Recruiting, RTC,
ECM/TECHAD.
Qualification: MTS, ATS,
SEA, 756B (CBR), U46A
(Prgm. Mgr), 805A
(Instructor), 833A (Dis. Prep)

16-20 DCCS
DCC
DC1

18.4 Yrs
13.8
8.7

CWO, OCS, MECP,
CSEL, Naval Academy,
Ceremonial Staff,
Corrections, DAPA, USS
CONSTITUTION, SARP,
RDC, Recruiter,
INSURV

48 3rd Sea Tour
Billet: LPO, DLCPO, 3MC.
Duty: Ship/Squadron/Afloat
Staff.
Qualification: SW, AW,
DCTT, 3MTT, SEA, 756B
(CBR), U46A (Prgm. Mgr),
811A (3MC)

12-16 DCC
DC1

13.8 Yrs
8.7

 36 2nd Shore Tour
Billet: Instructor, Battle
Stations.
Duty: Schoolhouse, RTC,
Recruiting, ATG.
Qualification: MTS, ATS,
756B (CBR), U46A, (Prgm.
Mgr.), 805A (Instructor),
833A (Dis. Prep.)

8-12 DC1
DC2

8.7 Yrs
4.3

 60 2nd Sea Tour
Billet: LPO, DLCPO, 3MC.
Duty: Ship/Squadron/Afloat
Staff.
Qualification: SW, AW,
DCTT, CBR

DC CAREER PATH
(SW)

2
 Revised: December 2019

YEARS OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING OR
OTHER SPECIAL
PROGRAMS

SEA/SHORE
FLOW

TYPICAL CAREER PATH
DEVELOPMENT

4-8 DC2
DC3

4.3 Yrs
2.3

STA-21, OCS, MECP 36 1st Shore Tour
Billet: RDC, Instructor,
Recruiter.
Duty: Recruiting, RTC,
Schoolhouse.
Qualification: MTS, ATS,
756B (CBR), 833A (Dis.
Prep.)

1-4 DC2
DC3

4.3 Yrs
2.3

Naval Academy, NROTC 60 1st Sea Tour
Billet: Operator/Maintenance.
Duty: Ship.
Qualification: SW, AW, 756B
CBR

1+/- DC3
DCFN
DCFA
Accession Training

9 Months Recruit Training and all
schools required to be
completed prior to reporting to
their first operational
command

Notes:

1. “A” School not required.

2. DC is a sea intensive rating (refer to Sea/Shore Flow front page).

3. DC are not required to hold a security clearance; however, there may be certain billets that may require a
clearance.

4. In-rating Shore Duty is limited and is normally “A” or “C” School Instructors, ATG, RMCs/IMFs, or Disaster
Preparedness/Emergency Management. Many Sailors can expect a tour in recruiting or as a Recruit Division
Commander (RDC).

5. Tours at NPC and BUPERS require special screening.

6. Tour at BUPERS 3 as an Enlisted Community Manager or Enlisted Community Manager Technical Adviser are
for high-performing E8s or E9s. It is a highly competitive tour requiring thorough understanding of the Rating and
manning and manpower policies. ECMs handle multiple Ratings affecting thousands of Sailors, adjudicate Career
Waypoints applications, develop and present advancement, school, and accession quotas, and strength policies and
initiatives for community health.

7. In order to be the Senior DC on board a ship, NEC U46A (Senior Enlisted Damage Control Program
Management and Training Specialist) must be attained.

8. NEC information:

 a. 756B - Shipboard Chemical, Biological and Radiological-Defense (CBR-D) Operations and Training
Specialist train and advises shipboard personnel on the integration of CBR-D doctrine into command organization
and operations in addition to the necessary protective measures for defense against and recovery from shipboard
chemical, biological, or radiological involvement. Supervise and perform operational procedures and organizational
level maintenance on CBR-D detection, protection and removal equipment.

DC CAREER PATH
(SW)

3
 Revised: December 2019

 b. U46A - Senior Enlisted Damage Control Program Management and Training Specialist perform managerial and
safety supervisor functions in support of Damage Control (DC), Fire Fighting (FF), and Chemical, Biological, and
Radiological-Defense (CBR-D) programs. Performs duties as the ship's DC, FF, and CBR-D subject matter expert.
Responsible for shipboard DC/FF/CBR-D equipment maintenance. Troubleshoots installed firefighting systems.
Assists the Damage Control Assistant in organizing and training the ship's damage control and firefighting teams.
Plans and evaluates DC/FF/CBR-D exercises and performs as the ship's Assistant Gas Free Engineer.

 c. 833A - Disaster Preparedness Operations and Training Specialist advise command on how to integrate into the
normal command organization the functions necessary to prepare for, defend against, and recover from major
accidents, natural and man-made disasters; assists in the coordination with local, civic authorities on disaster
response operations; conducts training for nuclear, biological, and chemical (NBC) warfare defense to include
hazard awareness, individual protection, decontamination, and mission restoration; performs organizational
maintenance on NBC defense equipment; uses equipment complying with procedures required by Nuclear
Regulatory Commission license.

 d. U16A - Shipboard Engineering Plant Program Manager administers, manages and evaluates shipboard
engineering programs. Recognizes engineering systems and major components external to the propulsion plant
which comes under the cognizance of the Engineering Officer of the Watch (EOOW). Evaluates operating
conditions and makes recommendations to the engineering officer.

9. Acronyms:

ATS – Afloat Training Specialist
MTS – Master Training Specialist
EPCC – Electric Plant Control Console Operator
PACC – Propulsion and Auxiliaries Control Console Operator
CEW – Chief Electrical Watch (CVN)
CAO – Chief Auxiliary Operator (CVN)
EDO – Engineering Duty Officer
COW – Chief of the Watch (CVN non NUC EOOW)
RCO – Readiness Control Officer (LCS EOOW equivalent)
EOOW – Engineering Officer of the Watch

Considerations for advancement from E6 to E7

1. Sea Assignments (all)

• LPO at Sea/Operational/Joint
• Qualified EDO/EOOW a plus
• INSURV Team Lead a plus
• At least one warfare pin
• DCTT Coordinator/U46A NEC
• Command Collateral with documented impact
• Qualified 3M 301- 305
• FCPOA involvement
• Sailor 360 involvement

2. Shore Assignments (all)
• RDC(w/MTS)/ATG(w/ATS)/TYCOM Staff/BUPERS//Expeditionary

Service/SPECWAR/Expeditionary/Rating Instructor (All screened billets) Disaster Preparedness operations
team member

• Instructor Duty (805A) (MTS at all levels)
• Command Collateral with documented impact
• FCPOA involvement
• Sailor 360 involvement

DC CAREER PATH
(SW)

4
 Revised: December 2019

• Completed off duty education/PPME/JPME/USMAP
• Community involvement

Considerations for advancement from E7 to E8

1. Sea Assignments (all)
• Department LCPO/ LCPO, FDNF a plus
• Should be qualified EDO/EOOW, COW (CVN) a plus
• At least one warfare pin
• DCTT Coordinator/U46A NEC
• Command Collateral with documented impact
• Should be qualified Readiness Control Officer (RCO) if assign to LCS
• Completed PPME/JPME/USMAP
• Active CPO Mess involvement, holding a position with documented performance
• Sailor 360 involvement and leading a committee/Season

2. Shore Assignments (all)
• Recruiting Duty (serving as LSO or LCPO)/RDC/ATG (obtained ATS/MTS)/TYCOM

Staff/BUPERS/SPECWAR/Expeditionary/Rating Instructor (obtained MTS) (All screened billets)/FLC’s
(impact billet on the waterfront)/ASD (with documented impact) Disaster Preparedness operations team
leader

• Completed PPME/JPME/SEJPME I/USMAP

Considerations for advancement from E8 to E9

1. Sea Assignments (all)
• DLCPO/ LCPO(CVN) at Sea/Operational/Joint, FDNF a plus
• Should be qualified EDO/EOOW, COW (CVN) a plus
• At least one warfare pin
• DCTT Coordinator/NEC U46A
• Command Collateral with documented impact
• Completed PPME/JPME/USMAP/SEA
• Active CPO Mess involvement, holding a position
• Sailor 360 involvement and leading a committee/Season

2. Shore Assignments (all)
• Recruiting Duty (serving as LSO or LCPO)/RDC (Ship LCPO)/ATG (obtained ATS/MTS)/TYCOM

Staff/BUPERS/SPECWAR/Expeditionary/Rating Instructor (obtained MTS) (All screened billets)/FLC’s
(impact billet on the waterfront)/ASD (with documented impact)

• Completed PPME/JPME/SEJPME I and II/USMAP/SEA
• Served as SEL or DLCPO

 DC CAREER PATH
FULL TIME SUPPORT (FTS)

1
 Revised: July 2019

Damage Control personnel are technicians that perform maintenance and repair of damage control equipment and systems; plans,
supervise, and perform tasks necessary for damage control, ships stability, preservation of watertight integrity, firefighting, chemical,
biological and radiological warfare defense; instructs and coordinates damage control parties; instructs the technique of damage
control, chemical, biological, and radiological defense, and prepares records and reports.
YEARS
OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING
OR OTHER
SPECIAL
PROGRAMS

SEA/SHORE
ROTATION

TYPICAL CAREE R PATH
DEVELOPMENT

20-30 DCCM
DCCS
DCC

21.5 Yrs
15.7
13.3

CMDCM, CMDCS,
CMD SEL, CWO

36/36
48/36
36/36

Sea Tour
Billet: CMDCM, CSEL
Duty: Ship (DDG)
Qualification: SW, AW, SEA,
DCTT, 3MTT, 756B (CBR),
U46A (Prgm Mgr)

36/36
48/36
36/36

Shore Tour
Billet: CSEL
Duty: CNRFC, NOSC
Qualification: SEA, 756B
(CBR), U46A (Prgm Mgr),
833A (Dis Prep)

16-20 DCCS
DCC
DC1

15.7 Yrs
13.3
8.6

CMDCS, CMD SEL,
ECM, LDO, CWO

48/36
36/36
36/36

Sea Tour
Billet: LCPO.
Duty: Ship (LHD, LPD, LSD),
DESRON
Qualification: SW, AW, DCTT,
3MTT, SEA, 756B (CBR),
U46A (Prgm Mgr)

48/36
36/36
36/36

Shore Tour
Billet: CMDCS, CSEL, Trng
Mgr, 3MC, Inst
Duty: NOSC, RTC, FF School
Qualification: 756B (CBR),
U46A (Prgm Mgr), 833A
(Dis Prep), RSEM

12-16 DCC
DC1
DC2

13.3 Yrs
8.6
4.7

CMD SEL, RDC,
Equal Opportunity
Advisor, Detailer,
LDO, CWO

36/36
36/36
48/36

Sea Tour
Billet: LCPO, LPO.
Duty: Ship (CG, DDG, LPD).
Qualification: SW, AW, DCTT,
3MTT, SEA, 756B (CBR),
U46A (Prgm. Mgr)

36/36
36/36
48/36

Shore Tour
Billet: Trng Mgr, Detailer, Inst,
3MC
Duty: NOSC, NPC, RTC, FF
School
Qualification: MTS, 756B
(CBR), U46A (Prgm Mgr), 9502
(Instructor), 833A (Dis Prep),
RSEM

 DC CAREER PATH
FULL TIME SUPPORT (FTS)

2
 Revised: July 2019

YEARS
OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING
OR OTHER
SPECIAL
PROGRAMS

SEA/SHORE
ROTATION

TYPICAL CAREER PATH
DEVELOPMENT

8-12 DC1
DC2

8.6 Yrs
4.7

LDO 36/36
48/36

Sea Tour
Billet: LPO, WCS.
Duty: Ship (CG, DDG, LHD,
LPD)
Qualification: SW, AW, DCTT,
756B (CBR), U46A (Prgm Mgr)

36/36
48/36

Shore Tour
Billet: Instructor, RDC, 3MC
Duty: Schoolhouse, RTC,
NOSC
Qualification: MTS, 756B
(CBR), U46A (Prgm Mgr), 9502
(Instructor), 833A (Dis Prep)

4-8 DC2
DC3

4.7 Yrs
2.6

STA-21 48/36
48/36

Sea Tour
Billet: Operator/Maintenance
WCS
Duty: Ship (DDG, LSD, LHD)
Qualification: SW, AW, 756B
(CBR)

48/36
48/36

Shore Tour
Billet: Instructor, RDC
Duty: RTC, Schoolhouse,
NOSC
Qualification: MTS, 756B
(CBR), U46A (Prgm Mgr),
833A (Dis Prep)

1-4 DC3

2.6 Yrs STA-21 48/36

Sea Tour
Billet: Operator/Maintenance.
Duty: Ship (DDG, LHD)
Qualification: SW, AW, 756B
(CBR)

48/36 Shore Tour
Billet: Damage Control
Duty: NOSC
Qualification: As assigned

1+/- DCFN and below
Accession Training

9 Months 48/36 Sea Tour
Billet: Operator/Maintenance
Duty: Ship (DDG, LHD, LPD)
Qualification: SW, AW

48/36 Recruit Training and all schools
required to be completed prior to
reporting to their first
operational command.

DC CAREER PATH
SELECTED RESERVE (SELRES)

 1 Revised: August 2019

Damage Control personnel are technicians that perform maintenance and repair of damage control equipment and systems; plans,
supervise, and perform tasks necessary for damage control, ships stability, preservation of watertight integrity, firefighting, chemical,
biological and radiological warfare defense; instructs and coordinates damage control parties; instructs the technique of damage
control, chemical, biological, and radiological defense, and prepares records and reports.
YEARS OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
PROMOTE

COMMISSIONING
OR OTHER
SPECIAL
PROGRAMS

SEA/SHORE
FLOW

TYPICAL CAREER PATH
DEVELOPMENT

26-30 DCCM 21 Yrs CMC

N/A

Billet: CMC, Regional SEL,
Unit SEL, Dept. Head.
Duty: Exp Maint Det, Surge
Main, ATG, SRF, OPS Support,
ACU, LCS.
Qualification: SW, MTS, SEA.

23-26 DCCM
DCCS

21 Yrs
16.5

LDO, CWO, OSC,
DIRCOM, CMC, CSC

N/A Billet: CMC, CSC, Regional
SEL, Unit SEL, Dept. Head.
Duty: Exp Maint Det, Surge
Main, ATG, SRF, OPS Support,
ACU, LCS.
Qualification: SW, MTS, SEA,
U46A (Prgm. Mgr).

20-23 DCCM
DCCS
DCC

21 Yrs
16.5
12

LDO, CWO, OSC,
DIRCOM, CMC, CSC

N/A Billet: CMC, CSC, Regional
SEL, Unit SEL, Dept. Head,
LCPO
Duty: Exp Maint Det, Surge
Main, ATG, SRF, OPS Support,
ACU, LCS.
Qualification: SW, MTS, SEA,
756B (CBR), U46A (Prgm.
Mgr), 805A (Instructor).

16-20 DCCS
DCC
DC1

16.5 Yrs
12
8.5

LDO, OSC, DIRCOM,
CSC

N/A Billet: CSC, Unit SEL, LCPO,
LPO, Instructor, CCC.
Duty: Exp Maint Det, Surge
Main, ATG, SRF, OPS Support,
ACU, LCS.
Qualification: SW, SEA, MTS,
756B (CBR), U46A (Prgm.
Mgr), 805A (Instructor).

12-16 DCC
DC1
DC2

12 Yrs
8.5
4.5

N/A Billet: LCPO, LPO, WCS,
CCC, Instructor.
Duty: Exp Maint Det, Surge
Main, ATG, SRF, OPS Support,
ACU, LCS.
Qualification: SW, MTS, 756B
(CBR), 805A (Instructor),
Craftsman, 3M Maintenance
Person.

DC CAREER PATH
SELECTED RESERVE (SELRES)

 3 Revised: August 2019

a. 756B - Shipboard Chemical, Biological and Radiological-Defense (CBR-D) Operations and
Training Specialist train and advises shipboard personnel on the integration of CBR-D doctrine into
command organization and operations in addition to the necessary protective measures for defense against
and recovery from shipboard chemical, biological, or radiological involvement. Supervise and perform
operational procedures and organizational level maintenance on CBR-D detection, protection and removal
equipment.

b. U46A - Senior Enlisted Damage Control Program Management and Training Specialist perform
managerial and safety supervisor functions in support of Damage Control (DC), Fire Fighting (FF), and
Chemical, Biological, and Radiological-Defense (CBR-D) programs. Performs duties as the ship's DC, FF,
and CBR-D subject matter expert. Responsible for shipboard DC/FF/CBR-D equipment maintenance.
Troubleshoots installed firefighting systems. Assists the Damage Control Assistant in organizing and
training the ship's damage control and firefighting teams. Plans and evaluates DC/FF/CBR-D exercises and
performs as the ship's Assistant Gas Free Engineer.

c. 833A - Disaster Preparedness Operations and Training Specialist advise command on how to integrate into the normal
command organization the functions necessary to prepare for, defend against, and recover from major accidents, natural and man-
made disasters; assists in the coordination with local, civic authorities on disaster response operations; conducts training for
nuclear, biological, and chemical (NBC) warfare defense to include hazard awareness, individual protection, decontamination,
and mission restoration; performs organizational maintenance on NBC defense equipment; uses equipment complying with
procedures required by Nuclear Regulatory Commission.

** Supv Init may be LPO or E5 or above designee

Damage Controlman
Occupational Advancement Requirement Standards (OARS) to E4

NAVEDTRA 44031

NAME:

These Occupational Advancement Requirement Standards (OARS) may be used to validate minimum competencies for performing
various rating-specific tasks in paygrade E4 in this rating. OARS is based on the Personnel Advancement Requirements (PARS) that
were in place prior to 2000 and encompass the Occupational Standards (OCCSTDs) for the rating/paygrade.

Generally, each OARS task area encompasses one or more occupational standards on the same or similar subjects and is written in
on-the-job rating language. Completion indicates the candidate can perform the tasks. If circumstances exist that limits a Sailor’s ability
to effectively demonstrate any OARS task element due to equipment configuration, mission, or operational status, a command may
deem a physical demonstration portion not mandatory. However, commanding officers (CO) must be satisfied that the individual
possesses the necessary knowledge, skills, and abilities (KSAs) and can properly demonstrate any OARS task at the E4 paygrade, at
the current command or other future commands before final signature.

OARS is not designed to replace other qualification programs such as Personnel Qualification Standards (PQS). OARS items that
duplicate "sign off" items in these types of programs can be signed off if they have already been signed off under any of these types of
programs. OARS is noncompetitive and no relative or absolute mark is assigned.

CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR EXPLOSIVE (CBRNE) DEFENSE
Task Objective ** Supv Init Date

Collect biological agents

Conduct preventive maintenance on Improved Point Detection System (IPDS)

Conduct preventive maintenance on Joint Biological Point Detection System (JBPDS)

Decontaminate ship

Detect chemical agents

Establish Contamination Control Areas (CCA)

Establish Decontamination (DECON) stations

Inspect chemical protective equipment

Inventory consumable chemical and biological items (e.g., Biological Response Kit (BRK), Hand Held Assembly (HHA),

Decontamination Station Equipment (DSE), etc.)

Issue chemical protection equipment

Monitor installed chemical and biological systems for air contamination

Set Mission Oriented Protective Posture (MOPP) levels

Test Decontamination (DECON) showers

Troubleshoot Joint Biological Point Detection System (JBPDS)

DIVISION LEADING CHIEF (OR DESIGNEE) SIGNATURE:

PENALTY STATEMENT

Any person who, with intent to deceive, signs any false record, return, regulation, order, or other official document, knowing it to be false, or makes any other false official statement

knowing it to be false, shall be punished as a court-martial may direct.

(Aug. 10, 1956, ch. 1041, 70A Stat. 71; Pub. L. 114–328, div. E, title LX, § 5419, Dec. 23, 2016, 130 Stat. 2946.)

DC - Damage Controlman - E1 Page 16 of 40

** Supv Init may be LPO or E5 or above designee

DAMAGE CONTROL
Task Objective ** Supv Init Date

Activate Aqueous Film Forming Foam (AFFF) stations

Activate Carbon Dioxide (CO2) fixed flooding

Activate Damage Control Console (DCC) ventilation systems

Actuate fire main valves from Damage Control Console (DCC)

Actuate fire pumps from Damage Control Console (DCC)

Actuate halon systems

Actuate watermist systems

Conduct heat stress surveys

Dewater spaces using installed eductors

Inspect Damage Control (DC) communication systems

Inspect tanks and voids

Install emergency pipe patches

Install hull patches

Monitor Supplied-Air Respirator/Self-Contained Breathing Apparatus (SAR/SCBA) pressure gauges

Perform emergency access actions

Supervise casualty response team (flooding, ruptured pipes, toxic gas, etc.)

Supervise firefighting team for class A, B, C, and D fires

Take soundings (e.g., compartments, tanks, voids, etc.)

Test atmosphere for hazardous materials

DIVISION LEADING CHIEF (OR DESIGNEE) SIGNATURE:

PENALTY STATEMENT

Any person who, with intent to deceive, signs any false record, return, regulation, order, or other official document, knowing it to be false, or makes any other false official statement

knowing it to be false, shall be punished as a court-martial may direct.

(Aug. 10, 1956, ch. 1041, 70A Stat. 71; Pub. L. 114–328, div. E, title LX, § 5419, Dec. 23, 2016, 130 Stat. 2946.)

EQUIPMENT MAINTENANCE
Task Objective ** Supv Init Date

Activate Aqueous Potassium Carbonate (APC) system

Charge Self-Contained Breathing Apparatus (SCBA) bottles using the High Pressure Breathing Air Compressor

(HPBAC)

Conduct preventive maintenance on balance joiner doors

Conduct preventive maintenance on ballast control systems

Conduct preventive maintenance on installed eductor systems

Conduct preventive maintenance on Self-Contained Breathing Apparatus (SCBA) charging stations (i.e., High Pressure

Breathing Air Compressors (HPBAC), High Pressure Filter Assembly (HFPA)/Air Booster Pump Assembly (ABPA),

Breathing Air Recirculation Syste

Conduct preventive maintenance on watermist systems

Maintain Aqueous Film Forming Foam (AFFF) systems

Maintain Aqueous Potassium Carbonate (APC) systems

Maintain aviation fire fighting equipment

Maintain battle lanterns

Maintain Collective Protective Systems (CPS)

Maintain Damage Control (DC) helmet lights

Maintain Damage Control Repair Station (DCRS) equipment

Maintain electrical submersible pumps

Maintain Emergency Escape Breathing Devices (EEBD)

Maintain emergency overboard discharge connections

Maintain fan unit cooling coils

Maintain Fire Fighting Ensembles (FFE)

Maintain fire hoses

Maintain fire main systems

Maintain fire stations

Maintain fluid strainers

Maintain freshwater firefighting systems

Maintain fume tight doors

Maintain gas masks

DC - Damage Controlman - E1 Page 17 of 40

Task Objective ** Supv Init Date

** Supv Init may be LPO or E5 or above designee

** Supv Init may be LPO or E5 or above designee

Maintain gas-free engineering test equipment

Maintain halon systems

Maintain inflatable life vests

Maintain installed Carbon Dioxide (CO2) systems

Maintain ladder components

Maintain Manual Valve Hydraulic Control (MVHC) stations

Maintain Naval Firefighter's Thermal Imagers (NFTI)

Maintain portable Aqueous Film Forming Foam (AFFF) equipment

Maintain portable Carbon Dioxide (CO2) fire extinguishers

Maintain portable eductors

Maintain portable electric de-smoking fans

Maintain portable emergency access equipment

Maintain portable emergency pumps

Maintain Portable Exothermic Cutting Units (PECU)

Maintain portable smoke generators

Maintain portable water driven blowers

Maintain Potassium Bicarbonate (PKP) bottles

Maintain pre-heater and re-heater coils

Maintain Self-Contained Breathing Apparatus (SCBA) equipment

Maintain sprinkler systems

Maintain Supplied-Air Respirator/Self-Contained Breathing Apparatus (SAR/SCBA)

Maintain variable nozzles

Maintain ventilation ducting

Maintain ventilation filters

Maintain ventilation weather openings

Maintain water wash down systems

Maintain watertight and ballistic doors, hatches, and scuttles

Repair balance joiner door components

Repair installed educator systems

Troubleshoot balance joiner doors

Troubleshoot ballast control systems

Troubleshoot installed educator systems

Troubleshoot Self-Contained Breathing Apparatus (SCBA) charging stations (i.e., High Pressure Breathing Air

Compressors (HPBAC), High Pressure Filter Assembly (HFPA)/Air Booster Pump Assembly (ABPA), Breathing Air

Recirculation System/Breathing Air Charg

Troubleshoot watermist systems

DIVISION LEADING CHIEF (OR DESIGNEE) SIGNATURE:

PENALTY STATEMENT

Any person who, with intent to deceive, signs any false record, return, regulation, order, or other official document, knowing it to be false, or makes any other false official statement

knowing it to be false, shall be punished as a court-martial may direct.

(Aug. 10, 1956, ch. 1041, 70A Stat. 71; Pub. L. 114–328, div. E, title LX, § 5419, Dec. 23, 2016, 130 Stat. 2946.)

SHIPBOARD DAMAGE CONTROL TRAINING
Task Objective ** Supv Init Date

Conduct installed/portable Damage Control (DC) equipment training

Conduct protective clothing training

DIVISION LEADING CHIEF (OR DESIGNEE) SIGNATURE:

PENALTY STATEMENT

Any person who, with intent to deceive, signs any false record, return, regulation, order, or other official document, knowing it to be false, or makes any other false official statement

knowing it to be false, shall be punished as a court-martial may direct.

(Aug. 10, 1956, ch. 1041, 70A Stat. 71; Pub. L. 114–328, div. E, title LX, § 5419, Dec. 23, 2016, 130 Stat. 2946.)

DC - Damage Controlman - E1 Page 18 of 40

** Supv Init may be LPO or E5 or above designee

TECHNICAL ADMINISTRATION
Task Objective ** Supv Init Date

Calculate daily draft reports

Prepare for training cycle inspections

Review Hazardous Material (HAZMAT) inventories

Review Hazardous Material User Guides (HMUG)

Review Material Safety Data Sheets (MSDS)

Update Damage Control Console (DCC) logs

Verify accuracy of master Damage Control (DC) book

DIVISION LEADING CHIEF (OR DESIGNEE) SIGNATURE:

PENALTY STATEMENT

Any person who, with intent to deceive, signs any false record, return, regulation, order, or other official document, knowing it to be false, or makes any other false official statement

knowing it to be false, shall be punished as a court-martial may direct.

(Aug. 10, 1956, ch. 1041, 70A Stat. 71; Pub. L. 114–328, div. E, title LX, § 5419, Dec. 23, 2016, 130 Stat. 2946.)

DC - Damage Controlman - E1 Page 19 of 40

Damage Controlman
Fireman Recruit to Fireman

NAME:

SKILL TRAINING
(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title Course Location CIN/CSE ID
Course
Length

Date Completed

EPACT Great Lakes A‑652‑0012 CDP 04V1 25 days

BECC Advanced Great Lakes
A‑652‑0011 CDP
04VUZ

18 days

DC Strand Great Lakes A‑495‑0038 CDP 749Z 15 days

1 - Reserve opportunities may exist, contact Reserve Forces Code N7 for authorization.

RECOMMENDED SKILL TRAINING

Course Title Course Location CIN/CSE/ACE ID
Course
Length

Date Completed

General Shipboard Firefighting SCBA Various A‑495‑0416 1 day

Advanced Shipboard Fire Fighter Various A‑495‑0419 4 days

Team Trainer Wet Trainer (Buttercup) Various K‑495‑0045 1 day

Foam Generation Systems Operation and Maintenance Various K‑495‑2179 4 days

Watertight Closures Inspector

Norfolk, VA / Mayport, FL /
San Diego, CA / Pearl
Harbor, HI / Yokosuka,
Japan

K‑495‑0401 2 days

Submarine Damage Control Petty Officer (DCPO) Various A‑495‑2054 5 days

1 - Reserve opportunities may exist, contact Reserve Forces Code N7 for authorization.

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title Course Location CIN/CSE/ACE ID
Course
Length

Date Completed

None

JOB DESCRIPTION
The duties performed by Damage Controlmen include: The duties performed by DC's include: Primary members of ships’
Flying Squad and Condition I (General Quarters) firefighting and damage control teams. Other responsibilities include, but
are not limited to; operating, repairing and maintaining installed firefighting systems and equipment, damage control
equipment, and chemical, biological and radiological defense equipment; training shipboard personnel in the operation,
maintenance and repair of damage control systems and equipment, life saving devices, and various firefighting methods;
performing emergency repairs to decks, structures and hulls by emergency pipe patching, plugging, and shoring;
performing maintenance and repair of watertight closures and assorted fittings; performing emergency repairs to piping
fittings and fixtures; acting as the Ships Fire Marshal or Duty Fire Marshal and firefighting leaders; training ship's company
in chemical, Primary members of Rescue and Assistance Detail, Crash and Salvage Team and Hazardous Spill Response
Team. Other responsibilities to include Gas Free Engineering, Stability and Buoyancy, Space safety inspection of portable
& fixed ff equipment. Performing crash rescue, firefighting, crash removal and damage control duties in connection with
launching and recovery of aircraft (DDG, CG, LCS etc.) biological and radiological defense.

RECOMMENDED BILLET ASSIGNMENTS
Damage Controlmen work in a variety of climates at sea and ashore. They perform their work at sea and in port in a
controlled climate, but are often called upon to work in machinery spaces and flight decks in various sea states and weather
conditions.

1

1

1

1

1

1

1

1

1

DC - Damage Controlman - E1 Page 21 of 40

PERSONAL AND PROFESSIONAL DEVELOPMENT
(Completed at reporting 60 day Career Development Board)

Command Address QD Phone
Number:

Mobilization UIC:

Naval Reserve Activity:

Division Officer: Phone Number:

Leading Chief Petty Officer: Phone Number:

Leading Petty Officer: Phone Number:

Sponsor/Mentor: Phone Number:

Depart/Division Career
Counselor: Phone Number:

Date of Initial Entry to Military Service (DIEMS): Date of Initial Entry Reserve Forces (DIERF):

Pay Entry Base Date (PEBD):

ADSD: Report Date: EAOS/EOS: PRD: SEA / SHORE: /

PAYGRADE E1/E2 (9 months time in service required for advancement to E2 and E3)
PAYGRADE E3 (6 months time in service required to be eligible for advancement to E4)

Date Advanced: Eligible Advancement Date: Number of times up:

HYT Date: Security Clearance Level: Date Last updated:

Command INDOC complete:

CAREER DEVELOPMENT BOARDS:
Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878

Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted):

Professional Apprenticeship Career Track (PACT) only:
6 Month: 12 Month: 18 Month:

24 Month: 48 Month: 60 Month:

Family Care Plan: Mil to Mil:

Sailor 360: Special Program: Member Request:

HYT 24 months (Date): HYT Waiver Date: Approve Disapprove

C-WAY-REEN 18 months to EAOS/EOS: Career Waypoint not approved:

Rating Conversion: Navy Formal Training Schools Request ("A"/"C"etc):

Transfer: Separation: Career Status Bonus (election message received):

Physical Fitness Test Failure: Overseas Tour Extension Incentives Program (OTEIP):

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement:

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: (prior to submission, command endorsement):

Seaman to Admiral 21 (STA-21): Medical Enlisted Commissioning Program (MECP):

Naval Academy: Naval Academy Preparatory School (NAPS):

Officer Candidate School:

DC - Damage Controlman - E1 Page 22 of 40

QUALIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications Report Date
Completion

Date
(N/A if not required)

Ship Board Fire Fighting

Aviation Fire Fighting

Basic Damage Control

Advanced Damage Control

3M 301 Maintenance Person

3M 302 Repair Parts/Supply Petty Officer

3M 303 Work Center Supervisor

3M 304 LCPO/Division Officer

Personnel Qualification Standard

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs Report Date
Completion

Date
(N/A if not required)

Surface Warfare Specialist

Aviation Warfare Specialist (Optional if Available)

Rate Specific/Department Qualifications (Add) Report Date
Completion

Date
(N/A if not required)

Notes on Qualifications:

DC - Damage Controlman - E1 Page 23 of 40

CREDENTIALING

Navy Credentialing Opportunities On-Line (Navy COOL): Navy COOL assists Sailors (active & reserve) by funding the

certification & licensing exams that map their Navy education, training, experience, and competencies to industry/civilian-
recognized credentials and occupational equivalents. Sailors may obtain funding for credential examinations, renewals,
maintenance fees, and other mandatory examination administrative fees.

The following certifications and licenses are applicable to the DC-Damage Controlman rating. They may require additional

education, training or experience.

For more information about these credentials, visit NAVY COOL at https://www.cool.navy.mil/usn/.

Target
Paygrade

Certifying Agency Credential Title
Date

Completed

E5 Board of Certified Safety Professionals (BCSP) Associate Safety Professional (ASP)

E5 Board of Certified Safety Professionals (BCSP) Certified Safety Professional (CSP)

E5 Board of Certified Safety Professionals (BCSP)
Occupational Hygiene and Safety Technologist
(OHST)

 Board of Certified Safety Professionals (BCSP) Safety Management Specialist (SMS)

E5 International Code Council (ICC) Fire Inspector I - 66

E5 International Code Council (ICC) Fire Inspector II - 67

E4 Transportation Security Administration (TSA)
Transportation Worker Identification Credential
(TWIC)

 United States Coast Guard (USCG)
STCW III/1 - OICEW or DDE 750 kW/1000 HP or
More

Out of Rate Certifications and Licensure

Academic Degrees – You are now eligible for credentials towards an earned academic degree.

Cross-Rated Sailors – If you have cross-rated, you now are eligible for credentials related to your prior rating.

Off-Duty or Command-Sponsored Training – You are now eligible for credentials for documented training that fully prepares you
for a credential.

Navy Reservists – You may now be eligible for funding of credentials related to your civilian occupation.

Prior Other-Service Enlisted Occupation - If you are Navy enlisted (Active or Reserve), you may now be eligible for funding for
credentials related to prior other-Service (Army, Air Force, Marine Corps, Coast Guard) enlisted occupation.

Collateral Duty/Out of Rate Assignments - Credentials are also available in these collateral duties/out of rate assignments in
which you are serving in or have served in.

Credentials Earned & Maintained Prior to Joining the Navy - If you are Navy enlisted (Active or Reserve), you may now be
eligible for funding for credentials that were earned, and maintained, prior to your enlistment in the Navy. The certification or
license must have relevance to the needs of the Navy, and must appear on Navy COOL, although it does not need to show the
Navy Bucks icon to be funded.

* See the Additional Funding Opportunities section on any rating page on Navy COOL for further details.

DC - Damage Controlman - E1 Page 24 of 40

https://www.cool.navy.mil/usn/
https://www.bcsp.org/
https://www.bcsp.org/safety-certifications/ASP
https://www.bcsp.org/
https://www.bcsp.org/csp
https://www.bcsp.org/
https://www.bcsp.org/safety-certifications/OHST
https://www.bcsp.org/
https://www.bcsp.org/SMS
https://www.iccsafe.org/
https://www.iccsafe.org/certification-exam-catalog/
https://www.iccsafe.org/
https://www.iccsafe.org/certification-exam-catalog/
https://www.tsa.gov/
https://www.dco.uscg.mil/national_maritime_center/
https://www.dco.uscg.mil/national_maritime_center/
https://www.dco.uscg.mil/Portals/9/NMC/pdfs/checklists/mcp_fm_nmc5_213_web.pdf

United Services Military Apprenticeship Program (USMAP): USMAP is available to most active duty occupations and is

certified by the U.S. Department of Labor. This is the largest apprenticeship program operating in the U.S. and is recognized by
all 50 states. Completion of one of these programs would qualify you as a journeyman, which could mean a significantly higher
starting salary in the civilian work force. Most programs require 5-8 years to complete but are transferable if you decide to leave
the service prior to completion. USMAP opportunities also exist for SELRES with orders over 12 months.

The following USMAP apprenticeships are applicable to the DC-Damage Controlman rating.

For more information about these apprenticeships, visit USMAP at https://usmap.netc.navy.mil/.

Rank Apprenticeship
Date

Completed

E1 - E9 Computer Operator

Counselor (Professional & Kindred)

Fire Fighter

Industrial Maintenance Mechanic

DC - Damage Controlman - E1 Page 25 of 40

https://usmap.netc.navy.mil/
https://usmap.netc.navy.mil/usmapss/static/0817N.pdf
https://usmap.netc.navy.mil/usmapss/static/0569N.pdf
https://usmap.netc.navy.mil/usmapss/static/0195D.pdf
https://usmap.netc.navy.mil/usmapss/static/0308D.pdf

POST MILITARY OCCUPATIONS

The following post military occupations are similar to the DC-Damage Controlman Rating. For more information about these
occupations, visit NAVY COOL at https://www.cool.navy.mil/usn/.

Occupation (Civilian Employer)

Emergency Management Directors

Emergency Medical Technicians

Fire Inspectors and Investigators

Firefighters

First-Line Supervisors of Firefighting and Prevention Workers

Installation, Maintenance, and Repair Workers, All Other

Maintenance and Repair Workers, General

Occupational Health and Safety Specialists

Paramedics

Plumbers, Pipefitters, and Steamfitters

Training and Development Specialists

Occupation (Federal Employer)

0018 - Safety and Occupational Health Management Series

0081 - Fire Protection and Prevention Series

0350 - Equipment Operator Series

0804 - Fire Protection Engineering Series

1601 - Equipment, Facilities, and Services Series

1603 - Equipment, Facilities, and Services Assistance Series

1670 - Equipment Services Series

4737 - General Equipment Mechanic

4816 - Protective and Safety Equipment Fabricating and Repairing

9915 - Assistant Damage Control Officer

9918 - Damage Control Leader

9919 - Damage Control Assistant Leader

9929 - Damage Controlman

DC - Damage Controlman - E1 Page 26 of 40

https://www.cool.navy.mil/usn/
http://www.onetonline.org/link/summary/11-9161.00
http://www.onetonline.org/link/summary/29-2042.00
http://www.onetonline.org/link/summary/33-2021.00
http://www.onetonline.org/link/summary/33-2011.00
http://www.onetonline.org/link/summary/33-1021.00
http://www.onetonline.org/link/summary/49-9099.00
http://www.onetonline.org/link/summary/49-9071.00
http://www.onetonline.org/link/summary/19-5011.00
http://www.onetonline.org/link/summary/29-2043.00
http://www.onetonline.org/link/summary/47-2152.00
http://www.onetonline.org/link/summary/13-1151.00
https://www.cool.navy.mil/usn/related/fedocc_0018.htm
https://www.cool.navy.mil/usn/related/fedocc_0081.htm
https://www.cool.navy.mil/usn/related/fedocc_0350.htm
https://www.cool.navy.mil/usn/related/fedocc_0804.htm
https://www.cool.navy.mil/usn/related/fedocc_1601.htm
https://www.cool.navy.mil/usn/related/fedocc_1603.htm
https://www.cool.navy.mil/usn/related/fedocc_1670.htm
https://www.cool.navy.mil/usn/related/fedocc_4737.htm
https://www.cool.navy.mil/usn/related/fedocc_4816.htm
https://www.cool.navy.mil/usn/related/fedocc_9915.htm
https://www.cool.navy.mil/usn/related/fedocc_9918.htm
https://www.cool.navy.mil/usn/related/fedocc_9919.htm
https://www.cool.navy.mil/usn/related/fedocc_9929.htm

STAY NAVY

AC to AC and FTS to FTS - Continue Navy career on Active Duty.
E6 and below with less than 14 years of service will require a C-Way Application to be approved for reenlistment or extension.

Once C-Way application is approved, the Sailor should request to Reenlist or Extend with the appropriate form.

REENLIST / EXTEND: Request Chit/Form:

Career Waypoints-Reenlistment Approval:

School as a Reenlistment Incentive:

Prior Service Reenlistment Eligibility - Reserve (PRISE-R):

MyNavy Assignments (MNA):

Medical/Dental Screening:

Command Recommendation (evaluation): Bonus: Ceremony:

RC to AC/FTS
See MILPERSMAN 1306-1505: Sailors may complete a component change from the Reserve Component (RC) to AC
(RC2AC/FTS). This not only leverages existing skill sets that reside in the RC population to improve and maintain AC
community health, but also provides qualified Sailors with an opportunity to resume or begin a career in the AC/FTS. This
component change refers to a permanent transfer from RC2AC/FTS. This voluntary program enables qualified, eligible enlisted
RC Sailors to submit applications in Career Waypoints (C-WAY) based on available quotas published on the Bureau of Naval
Personnel (BUPERS), Enlisted Community Manager (BUPERS-32) Web page at: https://www.public.navy.mil/bupers-
npc/enlisted/community/selres/Pages/EnlistedReserveOpportunities.aspx.
If you have any questions or concerns, contact your unit or NOSC career counselor.

RC to RC - Continue your Navy career as a Reservist.
Submit reenlistment request utilizing NAVRES 1160/1 Drilling Reservist Reenlistment Worksheet.

REENLIST / EXTEND: Request Chit/Form:

School as a Reenlistment Incentive:

MyNavy Assignments (MNA):

Medical/Dental Screening:

Command Recommendation (evaluation): Bonus: Ceremony:

AC/FTS to CIP
The Career Intermission Program allows Officers and Enlisted Sailors to transfer out of the active component (AC/FTS) and into
the Individual Ready Reserve for a period of one to three years to pursue personal or professional obligations outside the Navy,
while providing a means for their seamless return to active duty.
For additional information, go to: https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/IRR/Pages/CIP.aspx.

AC/FTS to Secretary of the Navy Tours with Industry
This program provides a venue for exceptional Sailors to experience innovative business practices. Navy fellows are fully
immersed in company practices and will be actively engaged in projects and company operations. Past fellows were assigned
to companies including VMware, Qualcomm, Apple, Incorporation, Boeing, Tesla, Oak Ridge National Laboratory, GE Digital,
Amazon, FedEx, Northrup Grumman, Space X, LinkedIn and USAA.
For additional information go to: https://www.public.navy.mil/bupers-npc/career/talentmanagement/Pages/SNTWI.aspx.

Canvasser Recruiter (CANREC)
The Canvasser Recruiter (CANREC) Recall Program is a voluntary and temporary recall program for RC personnel to serve as
production recruiters in support of the Navy Prior Service recruiting mission. Personnel eligible to volunteer for a Definite (also
termed as “temporary”) Recall to Active Duty (ACDU) as a CANREC are Reserve Component (RC) members, specifically
Selected Reserve (SELRES), Individual Ready Reserve (IRR-ASP), and Voluntary Training Unit (VTU) personnel.
For additional information, go to:
 https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/definiterecall/Pages/CANRECRecall.aspx.

Career Waypoints-Reenlistment:
The Command Career Counselor is your local advocate to assist you with the Career Waypoints application process.

E3-E6 Sailors with less than 14 years of service must submit a Career Waypoints application, regardless of reenlistment
intentions. Sailors who do not desire to reenlist will submit an "intends to separate" application. Sailors not eligible for
reenlistment will submit a "not eligible" application.

The Career Waypoints system automatically generates most of the applications needed by Sailors. Applications must be
submitted no later than 16 months prior to expiration of active/reserve obligated service (EAOS/EOS) or as extended
(SEAOS/SEOS). Sailors with less than 24 months of contract time remaining at their projected rotation date (PRD) will
submit an application 15 months prior to their PRD. In either case, the Career Waypoints system will automatically generate

DC - Damage Controlman - E1 Page 27 of 40

https://www.public.navy.mil/bupers-npc/enlisted/community/selres/Pages/EnlistedReserveOpportunities.aspx
https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/IRR/Pages/CIP.aspx
https://www.public.navy.mil/bupers-npc/career/talentmanagement/Pages/SNTWI.aspx
https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/definiterecall/Pages/CANRECRecall.aspx

applications for Sailors 18 months prior to either timeframe. Applications required outside of the established C-Way gates
can be submitted as Special Circumstance applications. Examples of when these may be needed include OBLISERVE for
special duty, decommissioning or homeport shift.

The C-Way 3-2-1 Process aligns career decisions with the detailing process. Soft End of Active/Reserve Obligated Service
(SEAOS/SEOS)/End of Active/Reserve Obligated Service (EAOS/EOS) applications are created by C-Way at the 18 month
from S/EAOS/EOS mark and must be submitted by the Command Career Counselor at the 16 month mark. This provides
time for the Career Counselor to validate the Sailor's information and to ascertain the Sailors career intentions. The first C-
Way review gate occurs from 16 to 13 months from S/EAOS/EOS with career choice options of in-rate, conversion, and
Selected Reserve. The second review gate occurs from 12 to 9 months from S/EAOS/EOS with career choice options of
conversion and Selected Reserve. From 8 months to 4 months to S/EAOS/EOS the Sailor can only choose Selected
Reserve affiliation.

Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy.
Sailors must choose one of the following based on their desires and qualifications:

Reenlist-in-Rate,

Reenlist-in-rate, Willing to Convert

Convert only

AC to AC or FTS to FTS

RC to AC/FTS

RC to RC

AC/FTS to CIP (Intermission)

AC/FTS to Tour w/ Industry

SELRES option

Canvasser Recruiter

Intend to separate

Not eligible

In February 2014, C-Way delivered auto-approval capabilities to provide reenlistment decisions on S/EAOS/EOS applications
more quickly for eligible ratings. This changed the monthly processing of reenlistment applications as described below.

If you are in an, "open" rating or a "balanced" rating in an undermanned year group or an E6, you are eligible for
reenlistment, and your application is submitted with correct data it will be auto-approved and returned immediately, and you
can reenlist.

If you are in a "competitive" rating or a balanced rating but not an undermanned year group, then your application will be
processed through the monthly Rack and Stack process. Applications submitted in one month are processed in Rack and
Stack the following month.

For Nuclear ratings, all applications are reviewed by enlisted community managers on an ongoing basis throughout the
processing month.

If required data is missing (evaluations, Physical Fitness Assessment (PFA) data, security clearance etc.) the application
will be denied with a note to your career counselor regarding what needs to be fixed. It is critical the Command Career
Counselor reviews these notes to ensure Sailors are not disadvantaged in their opportunities for retention.

Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly
report section of the Career Waypoint system.

For additional guidance, see MILPERSMAN 1160-140, NAVADMIN 231/17, and your Career Counselor
Or call My Navy Call Center: (833) 330-MNCC or (901) 874-MNCC; or askmncc@navy.mil

Targeted Reentry Program (TRP)
NAVADMIN 047/18 empowers COs with the ability to identify and recommend SELRES on active duty/Definite Recall (ACDU)
and Full Time Support (FTS) enlisted personnel, who are the best and brightest, the option for expedited reentry to Active Duty in
the Navy.

Golden Ticket – Sailors are guaranteed an expedited return to ACDU within one year from separation from ACDU. Sailors
who do not use their Golden Ticket within one year are automatically convert to a Silver Ticket for one additional year.
Sailors must remain fully qualified.

Silver Ticket – Sailors are afforded an expedited return to ACDU within two years from separation date. This opportunity is
subject to Needs of the Navy (NOTN) and provided the Sailor remains fully qualified.

Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly report
section of the Career Waypoints system.

For additional guidance, see MILPERSMAN 1001-260, NAVADMIN 231/17, and your Career Counselor
Or call My Navy Call Center: (833) 330-MNCC or (901) 874-MNCC; or askmncc@navy.mil

DC - Damage Controlman - E1 Page 28 of 40

mailto:askmncc@navy.mil
mailto:askmncc@navy.mil

AC/FTS TRANSFER:

15 Months 12 Months 9 Months 6 Months Orders Received

Career Waypoint Career Waypoint Career Waypoint Accept Orders Screening

Exception Family Member Exception Family Member Medical/Dental Reverse Sponsor Obligate

MNA MNA MNA Relocation (FFSC) Bonus

Mil to Mil Eval SRB SRB

Family Care Plan

Continuous Overseas Tours (COT)

Overseas Tour Extension Incentive Program (OTEIP)

SELRES TRANSFER:

12 Months 9 Months 6 Months 3 Months Orders Received

MNA

(verify account access)

MNA

(extend in current field)

MNA

(apply for billets)

MNA

(apply for billets)

Sign Eval

Family Care Plan Start Eval

Mil to Mil Reverse Sponsor

Incentives/EOS opportunities

For additional assistance in transfer and relocation, go to the Military OneSource website:
https://www.militaryonesource.mil/ and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE*:

18 -12 months 6 months 90 days 30 days

TAP* MED/DEN Copy of Records Copy of Records

Complete DD 2648 Relocation Official Record CD PSD

Transition Planning Relocation Services (FFSC) Arrange Ceremony MED/DEN

Annual Statement of Service History
(ASOSH)

Reserve Only

Reserve Affiliation Request Leave / PTDY DD 214*

VA/DVA

*Upon demobilization, SELRES will need Transition Assistance Program (TAP) and DD-214; DD-214 is not required for

Reserve Retirements.

DC - Damage Controlman - E1 Page 29 of 40

https://www.militaryonesource.mil/

PHYSICAL FITNESS:
Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of
PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height Weight If Required (AC BCA)

Last 2 PRT Cycles: Forearm Plank / Push-ups / Run/Swim/Cardio /

Overall Score /

List date (if) any PRT/BCA failure(s) over the last 5 years /

List if any Medical Waiver(s) /

For more information on Navy Fitness, visit: https://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/physical/Pages/default2.aspx

DC - Damage Controlman - E1 Page 30 of 40

https://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/physical/Pages/default2.aspx

PROFESSIONAL MILITARY EDUCATION (E1/E2/E3)
(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the
Navy College Virtual Education Center (NCVEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/NCVEC)

Current Education Level

Degree Goal

** Various degree options are available in the Advanced Education section. **

Goal: Date: AA/AS BA/BS Master
(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits American Council on Education (ACE) recommended credits

Joint Service Transcripts (JST)

HS Transcripts College Transcripts

Date Degree Obtained: AA/AS BA/BS Master Doctorate

For entry into JST, have your College/University send official transcripts to:
Naval Education and Training Command N644
JST Operation Center
6490 Saufley Field Road
Pensacola, FL 32509
Email: JST@DODED.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests
are located on the DANTES website https://www.dantes.doded.mil/

Academic skills NCPACE CLEP DSST

TA MGIB MGIB-SR Post 9/11 GIB

E1/E2/E3 REQUIRED NAVY PME:

DC - Damage Controlman - E1 Page 31 of 40

mailto:JST@DODED.mil
https://www.dantes.doded.mil/

E1/E2/E3 REQUIRED NAVY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Foundational Leader Development Course
Water front/
Flightline/ Various

NELD-03 2.5 days

Navy Military Training (Life Skills) (Pre-A School Delivery only) Command Delivered A-500-1000 2 days

Professional Military Knowledge Eligibility Exam (PMK-EE) for
E4

Navy e-Learning NETCPDC-PMK-EE-E4-1.0

Ethics Training Command Delivered

Required General Military Training Topics For FY 2021 (Delivery determined by command discretion)

Sexual Assault Prevention and Response Awareness (SAPR) Command Delivered CPPD-GMT-SAPRA-1.0

Cyber Awareness Challenge MNP DOD-IAA-V16.0

Counterintelligence Awareness and Reporting
Command Delivered/
MNP

DOD-CIAR-1.0

Records Management
Command
Delivered/MNP

DOR-RM-010-1.2

Privacy Act Command Delivered

Suicide Prevention Command Delivered CPPD-GMT-SAP-1.0

Antiterrorism Level I
Command Delivered/
MNP

CENSECFOR-AT-010-1.0

1 - Verify GMT topics on the My Navy Portal (MNP) GMT webpage
2 - Personnel with less than 3 years of time-in-service must also complete Antiterrorism Level 1 training. For personnel with greater than 3 years of time-
in-service, Antiterrorism Level 1 periodicity is now a triennial requirement and will be mandated for all hands in FY-22.
3 - The recommended method of delivery for SAPR and Suicide Prevention annual training is via face-to-face, small group facilitated discussions.
4 - See MNP Enlisted Leadership Development page: https://www.mnp.navy.mil/group/training-education-qualifications/enlisted-leader-development.
5 - Available for paygrades E3 and E4
6 - Required for delivery in "A" School for all ratings

E1/E2/E3 REQUIRED COMMUNITY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

None

5
4

6

1

3

3

2

DC - Damage Controlman - E1 Page 32 of 40

https://www.mnp.navy.mil/group/training-education-qualifications/enlisted-leader-development

E1/E2/E3 RECOMMENDED NAVY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Basic Military Requirements (NAVEDTRA 14325) (EDITION
1/1/2002)

 NAVEDTRA 14325

Professional Military Knowledge Eligibility Exam (PMK-EE)
Study Material

Navy e-Learning NETCPDC-PMK-EE-SM-1.0

Military Requirements for Petty Officer Third and Second Class Navy e-Learning
NRTC-NAVEDTRA-14504-
MRFPO-TASC-1.0

Introductory Enlisted Professional Military Education (IEPME) Navy e-Learning Military DON/ PME 18 hrs

Block 1 Introductory EPME - Introduction Navy e-Learning NWC-IEPME-INTRO-B1 -

Block 2 Introductory EPME - History and Traditions Navy e-Learning NWC-IEPME-INTRO-B2 3 hrs

Block 3 Introductory EPME - Enlisted Professionalism Navy e-Learning NWC-IEPME-INTRO-B3 3 hrs

Block 4 Introductory EPME - Policy and the Navy Navy e-Learning NWC-IEPME-INTRO-B4 3 hrs

Block 5 Introductory EPME - Planning for Operations Navy e-Learning NWC-IEPME-INTRO-B5 3 hrs

Block 6 Introductory EPME - Regional and Cultural
Awareness

Navy e-Learning NWC-IEPME-INTRO-B6 3 hrs

Block 7 Introductory EPME - Technology in the Maritime
Domain

Navy e-Learning NWC-IEPME-INTRO-B7 3 hrs

Block 8 Introductory EPME - Conclusion Navy e-Learning NWC-IEPME-INTRO-B82 -

Cultural Awareness Navy e-Learning Foreign Language and Culture 45 hrs

Navy Reserve Fundamentals for Active Duty Course Navy e-Learning NAVRESFOR-NRF-3.0 10 hrs

Nutrition Navy e-Learning NMHCI2107V2.1 1 hour

Personal Financial Management Navy e-Learning CPD-PFM-1.0 8 hrs

PREVENT Command Delivered S-501-0150 24 hrs

Recommended General Military Training Topics For FY 2021 (Delivery determined by command discretion)

Alcohol, Drug, and Tobacco Awareness Command Delivered CPPD-GMT-ADTA-1.0

Combating Trafficking of Persons General Awareness
Command
Delivered/ MNP

DOD-CTIP-3.0

Domestic Violence Prevention and Reporting Command Delivered CPPD-GMT-DV-1.1

Electromagnetic Maneuver Warfare
Command
Delivered/ MNP

NAVIFOR-FEWC-EMW-01.01

Energy Policy Command Delivered OPNAV-GMTE-1.0

Equal Opportunity, Harassment, and Resolution Options Command Delivered CPPD-GMT-EOSH-1.0

Hazing Policy and Prevention Command Delivered CPPD-GMT-HPP-1.0

Operational Risk Management (ORM) Command Delivered CPPD-GMT-ORMTC-1.0

Operations Security
Command
Delivered/ MNP

NOST-USOPSEC-3.0

Personal Financial Management Command Delivered CPPD-GMT-PFM-1.0

Sexual Health and Responsibility Command Delivered CPPD-GMT-SHR-1.0

Stress Management Command Delivered CPPD-GMT-SM-1.0

Traumatic Brain Injury Command Delivered

Privacy Act Command Delivered DON-PRIV-2.0

Antiterrorism Level I
Command
Delivered/ MNP

CENSECFOR-AT-010-1.0

Tactical Combat Casualty Care All Service Member/Tier 1 Command Delivered B-300-2010

Financial Management Command Delivered

1 - Verify GMT topics on MyNavy Portal GMT webpage
2 - Personnel with less than 3 years of time-in-service must also complete Antiterrorism Level 1 training. For personnel with greater than 3 years of time-
in-service, Antiterrorism Level 1 periodicity is now a triennial requirement and will be mandated for all hands in FY-22.
3 - Does not have a mandatory periodicity but is required at career touch points per CNO WASHINGTON DC/191539ZJUL16.

1

2

3

DC - Damage Controlman - E1 Page 33 of 40

Courses with Recommended Reserve Points:
Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course
taken on Navy e-Learning. This listing should only be used as a guide and is subject to change by direction of CNFR N7.

Navy e-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All
questions concerning the award of reserve points should be directed to CNFR N7.

E1/E2/E3 RECOMMENDED RESERVE PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Navy Reserve Fundamentals Course (E1-E9) Navy e-Learning NAVRESFOR-NRF-3.0

Navy Reserve Order Writing System/Reserve Defense Travel
System (E1-E9)

NRPDC New
Orleans

R-510-5514 5 days

Reserve Medical Administration (E1-E7)
NRPDC New
Orleans

R-500-0007 5 days

Reserve Pay and Personnel Management (E1-E9)
NRPDC New
Orleans

R-500-0020 5 days

Non-Prior Service Accession Program Navy e-Learning CNRFC-NPSAP-2 /DoN 0 23 hrs

Guidance for Mobilization Navy e-Learning CNRFC-GMB-1.1 /DoN 4 hrs

Military Sealift Command 101 Navy e-Learning CNRFC-MSC101 /DoN 1.1 24 hrs

For more details or to check for updates please check CANTRAC or the NRPDC Sharepoint page (CAC required):
https://private.navyreserve.navy.mil/NRPDC/Pages/NRH_Default.aspx

E1/E2/E3 RECOMMENDED COMMUNITY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Damage Control Rating Manual MNP/PQS/NRTC NAVEDTRA 14057

Engineering Apprentice PQS MNP/PQS NAVEDTRA 43701 Ch 1

Engineering Fundamentals MNP/PQS NAVEDTRA 43103‑A

Damage Control Watches PQS MNP/PQS/NRTC NAVEDTRA 43119 Series

Damage Control PQS MNP/PQS NAVEDTRA 43119‑M

NSTM 077 Personnel Protective Equip
NAVSEA S9086‑CL‑STM‑010/CH
077

NSTM 079 V2, Practical Damage Control
NAVSEA
S9086‑CN‑STM‑020/CH‑079V2

NSTM 505, Piping Systems
NAVSEA S9086‑RK‑STM‑010/CH
505

NSTM 555 V1, Surface Ship Firefighting
NAVSEA S9086‑S3‑STM‑010/CH
555V1

NSTM Tagout Users Manual NAVSEA S0400‑AD‑URM‑010/TUM

3M Manual OPNAVINST 4790.8

Navy Safety Manual OPNAVINST 5100.19 Series

Navy SORM OPNAVINST 3120.32

Firefighting (FF) Procedures MNP CNE‑EPOC‑WBS‑25.05.02‑0001 3 hours

Firefighting (FF) Procedures for Ventilation Fires MNP CNE‑EPOC‑ELO‑25.05.02.02‑00001 2 hours

Firefighting (FF) Procedures for Non-Engineering Space MNP CNE‑EPOC‑ELO‑25.05.02.01‑00001 2 hours

Portable Firefighting Equipment Procedures MNP CNE‑EPOC‑ELO‑25.05.01.01‑00001 2 hours

Procedures for Firefighting (FF) Systems and Equipment
Operation, Maintenance, and Stowage

MNP CNE‑EPOC‑WBS‑25.05.01‑00001 3 hours

Relieving Firefighting Team Members MNP CNE‑EPOC‑ELO‑29.04.01.01‑00001 2 hours

Shipboard Aircraft Fire Fighting (J-495-0413)
Extinguishment Procedures

MNP CNATT‑000‑SFF‑043‑007‑A0 1 hour

Shipboard Aircraft Fire Fighting (J-495-0413) Hose
Handling Procedures

MNP CNATT‑000‑SFF‑043‑006‑A0 1 hour

Shipboard Aircraft Fire Fighting (J-495-0413) Portable Fire
Fighting Extinguishers

MNP CNATT‑000‑SFF‑043‑005‑A0 1 hour

Shipboard Aircraft Fire Fighting (J-495-0413) Safety MNP CNATT‑000‑SFF‑043‑001‑A0 1 hour

DC - Damage Controlman - E1 Page 34 of 40

https://private.navyreserve.navy.mil/NRPDC/Pages/NRH_Default.aspx

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program
managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional
information on the CNO PRP visit https://www.navy.mil/CNO-Reading-Program/

ESSENTIAL READING
Naval Power (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Naval-Power for complete list.

Sea Power by Admiral James Stavridis

Toward a New Maritime Strategy by Peter D. Haynes

The Rules Of The Game by Andrew Gordon

Sea Power by Geoffrey Till

Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes

High Velocity Outcomes (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/HVO for complete list.

Democracy by Condoleezza Rice

A World in Disarray by Richard Haass

Our Robots, Ourselves by David A. Mindell

On Writing Well by William Zinsser

The Innovator's Dilemma by Clayton M. Christensen

Navy Team (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Navy-Team for complete list.

The Accidental Admiral by James Stavridis

Team of Teams by Stanley Mc Chrystal

Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.

Leadership on the Line by Ronald A Heifetz and Marty Linsky

A Vietnam Experience by James Stockdale

Partnerships (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Partner-Network for complete list.

Partnerships for the Americas by James Stavridis

The Accidental Superpower by Peter Zeihan

Asia's Cauldron by Robert D. Kaplan

World Order by Henry Kissinger

At Ease by Dwight Eisenhower

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will
also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading
or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving High
Velocity Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of
Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime
Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical
books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General
Library Program.

The entire list of over 140 book summaries and additional information is available at https://www.navy.mil/CNO-Reading-
Program/A-Z-List

E1/E2/E3 RECOMMENDED COMMUNITY READING
Title Completed

None

DC - Damage Controlman - E1 Page 35 of 40

https://www.navy.mil/CNO-Reading-Program/
https://www.navy.mil/CNO-Reading-Program/Naval-Power
https://www.navy.mil/CNO-Reading-Program/HVO
https://www.navy.mil/CNO-Reading-Program/Navy-Team
https://www.navy.mil/CNO-Reading-Program/Partner-Network
https://www.navy.mil/CNO-Reading-Program/A-Z-List

ALL PAYGRADES
VOLUNTARY EDUCATION

Note: Prior to considering any pursuit of off duty education or program enrollment contact the Navy College Virtual

Education Center (NCVEC) or visit your Overseas Navy College Office.

You must complete the Tuition Assistance Training before your first course will be approved.

Complete the online courses at the Navy College Website: http://www.navycollege.navy.mil/

How do I get started?

You already have. All your training up to this point is part of your Damage Controlman Roadmap. Now that you have made
the first steps you will need to sit down and formulate a plan. This plan will work best if you start out discussing your options with
your Leading Chief Petty Officer, Leading Petty Officer, Mentor, or Career Counselor. They will help you understand all of the
basics. Then your next step is to contact the Navy College Virtual Education Center or visit your Overseas Navy College Office.
Then your counselors will be able to help you formalize your plan and make sure that it makes sense for both you and the Navy.
To aid you in your conversation with these professionals, here are a few questions that you may want to ask.

What credits do you have? What non-college courses have you taken? Where do you want to go? What field of study, or what
kind of degree? What program will help me get there: Traditional or Online? What are my next steps: Transfer credits, take
exams, have experience evaluated, or sign up for new courses?

RECOMMENDED OCCUPATIONAL-RELATED ASSOCIATE'S DEGREE FOR DC

Recommended Associates' degrees for the Fireman

Public Health

Quality Control and Safety

RECOMMENDED OCCUPATIONAL-RELATED BACCALAUREATE/MASTERS DEGREE FOR DC

Recommended Bachelors/Masters degrees for the

Fireman

Public Health

Quality Control and Safety

DC - Damage Controlman - E1 Page 36 of 40

http://www.navycollege.navy.mil

GENERAL INFORMATION ON VOLUNTARY EDUCATION

The Navy College Program & Web Page:

The Navy College Program (NCP) provides opportunities to Sailors to earn college degrees by providing academic credit for
Navy training, work experience, and off-duty education. The NCP mission is to enable Sailors to obtain a college degree while
on active duty. In support of the four R's - Recruiting, Readiness, Retention, and Respect - the NCP signifies Navy's commitment
to education by improving enlistment appeal; demonstrating Navy service and achieving a college degree are compatible;
helping Sailors apply themselves to new situations and challenges and better preparing them for advancement; building up
Sailors' self-image; and producing higher quality Sailors.

More information is available online at: https://www.navycollege.navy.mil

Tuition Assistance (TA):

NAVADMIN 114/19 limit changes as of 1 October 2019: TA provides funds for eligible active-duty personnel to attend approved
educational institutions on an off-duty basis to earn a high school diploma, vocational/technical certificate, or college degree. TA
pays for tuition. TA will pay for the following amount per career: 120 semester hours, or 180-quarter hours or 1800 clock hours or
a combination of semester, quarter and clock hours. TA will pay the following amounts per fiscal year: 12 semester hours, not to
exceed $250/credit for semester hours or 18-quarter hours not-to-exceed $166.67/credit for quarter hours or, 180 clock hours
not-to-exceed $16.67/clock hours or a combination of semester, quarter and clock hours.

More information is available online at: https://www.navycollege.navy.mil

Joint Service Transcripts (JST)

JSTs are official military transcripts which are used by colleges to validate your actual credited training. Every Sailor has a

transcript already and access to it is free.

More information is available online at: https://jst.doded.mil/

The American Council on Education (ACE)

ACE has reviewed every course listed in the OCCUPATIONAL Roadmap and determined what type of collegiate level credit is
recommended. The ACE identifier, listed with each course, is a source to validate the information and to check for changes as
they occur.

Updates can be found at http://www.acenet.edu/news-room/Pages/Military-Guide-Online.aspx.

Vocational Certificates

Vocational Certificates are available from most community colleges. Most of your military training can be counted toward their
degree programs, but they will still require residency credits and approximately 40-75 credit hours. These certificates can be as
valuable as the apprenticeship program in the civilian work force.

College credits by Testing CLEP, DSST

Testing can replace the requirement to attend most of the college courses listed in the Occupational Roadmap. Base Education
Centers offer CLEP and DSST exams for active duty military at no cost. They also offer a comprehensive list of "credit-by-exam"
tests. Additionally, many of the tests have study guides available. These tests are available at the base education center or
through the base library system. For specific testing locations visit the DANTES website.

Navy College Program: https://www.navycollege.navy.mil/information-for-sailors/pre-college-testing-and-college-credit.htm
DANTES: http://www.dantes.doded.mil/examinations/earn-college-credit/earn-college-credit.html

College Entrance Exams Testing ACT, SAT

The ACT and SAT are both standardized tests that help colleges evaluate candidates. Many colleges require that students
submit test results as part of the admission application process. Since Sailors are considered transfer students, these tests are
not generally required for admission. However, some Sailors must take the tests to enter specific military programs.

Navy College Program (ACT SAT): http://www.navycollege.navy.mil/information-for-sailors/college-entrance-exams.htm
DANTES (ACT SAT): http://www.dantes.doded.mil/examinations/college-admissions/act.html

DC - Damage Controlman - E1 Page 37 of 40

https://www.navycollege.navy.mil
https://www.navycollege.navy.mil
https://jst.doded.mil/
http://www.acenet.edu/news-room/Pages/Military-Guide-Online.aspx
https://www.navycollege.navy.mil/information-for-sailors/pre-college-testing-and-college-credit.htm
http://www.dantes.doded.mil/examinations/earn-college-credit/earn-college-credit.html
http://www.navycollege.navy.mil/information-for-sailors/college-entrance-exams.htm
http://www.dantes.doded.mil/examinations/college-admissions/act.html

	Career Roadmap

	text_03f3827cd-1299-4dd8-bfe0-dcb322a654eb:
	text_0754fb0e8-8a32-47b0-9b8a-80f5cd976aee:
	text_14f8fbfca-2119-41f5-8170-ab81590980b9:
	text_29f263c70-ba50-4a8d-b65d-3b75fe1e3738:
	text_3d0fb56c7-9b44-499b-815e-d675d8d80368:
	text_4849c7e4a-bd58-465d-89b8-059a9367be55:
	text_54459fdd5-8a0c-478b-9017-3b977538c3b7:
	text_6f8c73307-6ea9-4492-8292-d8b88424e8d0:
	text_7aeeeaf15-25b7-48a8-a795-796786625a04:
	text_867fbc49a-dcd0-47e5-b506-ffcd11278039:
	text_93d1e008a-e726-4415-98c6-d99dfc356340:
	text_10d9e72d5d-17eb-4299-a4b6-eeada71ac179:
	text_1170311bba-08c0-4363-a8f2-5c2add51e0d9:
	text_12702cedf9-efc9-4755-b706-9c8ec53b3ad3:
	text_136cca5af0-48d6-4b51-acc8-8e81c1289d78:
	text_1415dcb39e-edf4-4cc9-9e49-02939fd0b72b:
	text_1568eba3bf-62d5-4c7e-aedb-8e28bac8afeb:
	text_1651fdb3e7-c5ca-4264-97ff-05ec59c7af79:
	text_1779a33524-e8af-43c9-8438-227c34f8051f:
	text_18a5fc07de-e696-4053-ac85-7d26e79c2398:
	text_19c43fa9b4-dd20-42c5-be05-0e070e27b694:
	text_2072288121-818c-45b6-8278-2fe057447d15:
	text_21edbe33db-6bc6-4d26-8b44-a501cddb11a4:
	text_227fa099b3-aee9-43b2-93f3-e9efe5ab59cf:
	text_23fece3bd5-a44f-4f00-818c-eebb70a87838:
	text_2427ffc69f-6a0b-4ba0-bf69-5605394d891a:
	text_25c9c12cab-be37-46fe-b07c-dabd7da15178:
	text_26f4c3b5a3-70ee-4a1e-8e0b-d83cdf647d37:
	text_27980b639e-92fa-4cfc-b41f-0c36f6df40b0:
	text_28815a3ad7-7cdb-432a-849c-155dcc7b473b:
	text_29e44fde20-6664-439f-b139-0e992bb388d4:
	text_3099b57733-e4e5-4e3e-be38-904c3eaaa171:
	text_31aaa83ea0-0f2a-4d8d-ac84-29492fea57e2:
	text_32337e0463-c021-49b4-ae8e-f1698a008e7b:
	text_3347265186-659f-40a0-9075-14535b01a073:
	text_3470c44654-c394-4ece-affd-9378fdf7e4e4:
	text_3541d16ff5-884f-40b9-8120-0a72449c23de:
	text_3671d9c4a7-b937-44fe-bbb2-b545d1aad35e:
	text_37d8948230-dfca-4f86-8025-230002d1917c:
	text_38ef06eed9-27c2-4628-89a8-920d9b6b3342:
	text_39e05ef2ee-2449-4e75-9a41-62bd6beaf329:
	text_40ad963797-e88d-45e7-97fb-7a46c2c7b83c:
	text_4123cc8096-0c7e-4b92-93c6-39ba309a2d76:
	text_42a0a7cacd-e515-4cbe-a655-a579d8efd093:
	text_431f3c0bdf-3268-4f02-9397-77d303a803f8:
	text_449a99a76a-467b-4ffe-ab2b-f673a3ee3511:
	text_45982272bc-cef9-4f16-88f9-8c62f275ee7c:
	text_462789f7c2-e9ab-4a2a-ae42-7ebb0ec97163:
	text_47038766f0-79d0-413a-b354-2746517386da:
	text_484e162244-ae93-45d1-a7e1-e6f42435f11f:
	text_49f8eed8af-6a84-4cea-82f0-9715f0f91961:
	text_50ad1761ff-f12f-46b6-89d1-764ef0193503:
	text_5159941c63-5d9f-485a-89df-2741bbca9212:
	text_52c8af8a17-033a-4659-a616-2d6ccb262f97:
	text_53652e351b-2b76-4a9f-adb4-36bc805889a3:
	text_54287bef7e-988f-4722-9bd7-bacd31da8aaf:
	text_55e708d8da-c276-4dca-ab2a-8fe4d8c44cc7:
	text_56e913093c-ab82-4420-b1cf-0dd766f4a450:
	text_57d54c6845-2b59-41fb-ad9f-3dc12af591fa:
	text_582bddc75d-a337-49b3-ba03-fe5f21ae6c69:
	text_593c078602-bae3-4011-8822-b8b952d50c7c:
	text_600c7db7b7-c6a3-4612-9d32-761c2bcf3394:
	text_61eb086db6-fb62-4bd1-aaf5-1501cc62a66b:
	text_62c06119bd-a2c6-4934-b814-733d70050c44:
	text_63dbbcacff-ef03-4a1a-a4cc-c5d88fa0abe8:
	text_641ccff3b1-d20b-4e49-ab1a-26aad25f3c52:
	text_657c1845cc-6678-44ff-a316-48f730c2054a:
	text_667361acfd-a849-4f16-8613-63d755cfb18c:
	text_675661cb52-81e1-43ac-b9d4-adfacebbf037:
	text_68f308eeca-1452-42ed-b334-c83924e70324:
	text_690e2e9ed8-9e0b-4da6-8da8-0f6d4c7d06e9:
	text_70eecaeb34-4647-45b1-87df-719849c628da:
	text_71dc80129f-80e9-4391-a759-589f2efedb00:
	text_728b9a4aa5-77f9-4c6e-8864-a401914850f8:
	text_73c17ce54e-bd27-4bbc-9ac8-8138c804a35a:
	text_740d93cf22-6e55-4f60-a4a5-9d6f812a18a0:
	text_756f900e5f-b139-453f-8d55-577b40565cc6:
	text_76fdcc1e1c-ddff-4544-8834-d14ea77ebe5c:
	text_778afa5da9-1f54-4121-bf7e-8bff5ba1e1a5:
	text_78cc98a5c1-4617-4e2e-97c6-9db04f8e9f6e:
	text_79bc6d9475-c01d-4644-acf0-61e3e85caa5e:
	text_80ab2a7a6a-06fd-44af-b232-2b870f6d9b26:
	text_81b2244a66-0534-4f10-82cb-db32ca92355a:
	text_821e8b7844-aed1-4a59-a179-dd9910fb138d:
	text_83532343b8-667d-4ef2-850d-bf48e3dce8f9:
	text_84a038e45b-d31c-48d6-9c06-5adb11902faf:
	text_85ec51afab-3bc5-417b-a665-fb24d9e8c900:
	text_86e0f1f79b-c997-439f-9310-a196b01cda49:
	text_8756f4ebcb-562c-40e0-95ee-42eef90286b4:
	text_88942602c5-4bba-4d1d-8192-ddd0867a3150:
	text_89b49ead0f-7bdc-403a-8e95-f19f5ea46fc2:
	text_903961ec34-316d-4f90-9fed-7879ee605be9:
	text_912d424af7-c221-4811-83a4-f616a63e4f4f:
	text_925b3d1372-670f-496a-a6a2-f630d231e829:
	text_93bffdb4aa-2a51-477e-a53d-b46b24e8091f:
	text_9458dadb0d-3a9e-45d5-8603-c3dbeeafe47a:
	text_95c10a95ca-ab08-4cfb-96ba-eeddf3eb0b33:
	text_9615c81386-a511-4dee-b08e-41afd5e04f78:
	text_97c4a87c9f-1bc9-483d-911b-0c06c3ce3fc9:
	text_980f6f4530-ff9d-43f4-8778-6c519555aea7:
	text_994f301724-e4a7-4acb-8a05-f96f670ee641:
	text_100c31f7862-0f90-4370-b941-39cee9041580:
	text_10158c0c8bd-46b6-4820-a1f4-f7809ce391b8:
	text_102a8150771-3a6f-4802-9f5b-33582b4c6046:
	text_1038e4b106d-6ff8-41e2-b7d1-969c4f19472c:
	text_1049912e527-1b11-47ef-8f85-09e42497c411:
	text_105bf1f4ca3-cfe4-4980-9048-db7d9b041329:
	text_1065653961c-bd21-47de-af9c-5cfb773039a8:
	text_10732b847b1-7844-475c-856f-5844ee32a57d:
	text_108f12b7649-3837-4be0-85fa-37ed54bc6042:
	text_109caf93bfb-19d7-4a8b-9d52-4a13f2ee6f95:
	text_110a6dd9f9f-5ce1-414b-9d98-05912789f207:
	text_1112538b646-23c8-44e7-a627-14a072bf491d:
	text_1126acc2a83-006a-4177-bfcf-0912bdd00dfe:
	text_11390031639-b0cd-4b09-a883-c498cd8761af:
	text_1146fcedef3-eeb7-4581-b5f1-ab64f0f739fc:
	text_1157aef0fde-cced-4f27-95f9-e3b09dbe7e30:
	text_1167d861248-403c-492d-8df3-a7cc8b29c99a:
	text_117fdc99407-c6f0-402e-98cf-bd1fd47be6fa:
	text_118e4147042-54e5-471a-88a0-fc5b046b26ba:
	text_1197ca58fc4-4c85-421c-a381-efbc5699cf19:
	text_120f101c53c-2790-4f7e-a8b8-2a438dce4e03:
	text_1213eb69786-5783-4ebe-aeea-eda6a3c75d8f:
	text_122a7a3fa33-911d-42c0-917f-c24bf8dc0cda:
	text_1235fdad6da-c1ba-4cf2-b93a-15a8ea34daf4:
	text_124177bf3f9-c842-4cb6-9708-e9dda475daba:
	text_12566625762-ed4d-4573-99c5-6d96b40990ad:
	text_12668fd0dd7-cfea-4738-95c2-9d4df7e24e2c:
	text_127016eee7e-3ba5-44e1-98a9-cc421085cb87:
	text_128c567e785-2010-4e21-b696-0a0c569b9375:
	text_1292ef4bb51-8c85-4f94-9f6f-4af0cb729f52:
	text_130ab670cdd-20a4-44ad-8f75-2b594e62bf18:
	text_131769e2470-c716-491d-aded-c177d2a1d3c1:
	text_1320b10dbdf-bc3d-44df-b3bd-dd75f0b73e4b:
	text_1336b6774ec-01a7-4537-bd67-291c47220606:
	text_13473744e08-a471-4d2e-a700-adf0900cdbfd:
	text_135cbef68e1-c6cb-4d9c-b96b-c18e886b55ce:
	text_136cfbffb0e-ec2a-4cfc-a898-5881b2b02259:
	text_13766b8e4ba-f234-474a-8766-3186ff3ba4e5:
	text_1389f76876c-35af-4bed-9973-c87d6a36d09e:
	text_139beeeeac8-7c28-48e9-a4e9-fd7f36c6e07d:
	text_140a8430620-815d-44bc-9268-9bd2302ae684:
	text_141802ff3c8-2adc-42f0-b5d1-38eb60dc8f55:
	text_1425c9ea1a0-33ec-4140-b542-3d08fab78fea:
	text_1431d91d2d4-73be-4d6d-b2ac-5d8ab8772aea:
	text_1444d736f96-dde7-4900-9e96-a03c2c3f175e:
	text_1458e34651a-6e1a-4f0e-a9d1-19fa0221a337:
	text_146c657396f-3313-42ba-a12b-7419d372cb46:
	text_147d9b76f67-bab6-460f-bfd4-45f5e6032d9b:
	text_14851f02316-7b64-4d03-8c83-b3a9fee9bf1d:
	text_149c1c25a4e-f80e-42ed-bacf-8bc35d6304f9:
	text_150e5580c3e-b515-4123-ad36-2d6722c88c12:
	text_15128bc747f-c0fd-4cca-a8e6-bed36c06a5db:
	text_1524edfef7a-a5be-4caf-b631-0521c9e5ba61:
	text_153041ad68c-0e71-486f-8adf-479f275c9f90:
	text_15471dfcd8d-f400-4fe0-9b1c-069432da85fd:
	text_155d3a6f66f-107e-4cc7-b3f4-2f4e2b84e081:
	text_1563f5875a1-c93a-4c99-8ed6-41a3a2c21a9c:
	text_157a1d4c1ff-dd54-4a82-a0e2-ed78d7da5df3:
	text_15868ea13f5-031b-4ea0-92bd-4b8c2435e10f:
	text_15955897bf9-a020-4c70-9726-a27d41e3120e:
	text_1605c391c61-d3d4-4166-bdb8-9afe3d509a85:
	text_16199bfeae5-d666-4223-958b-3f30166388f5:
	text_162a6ef21c1-82c9-4d7f-ae86-27c7c64637f5:
	text_163b8f16115-da37-4c5e-86f0-0363e6b1cfc4:
	text_1643c66435e-ff61-47b5-add2-42824d59f4c5:
	text_165822fe321-e582-4474-8d67-a8d2e3e7c613:
	text_1664faeda42-980b-45d9-8124-c5d5c966f68e:
	text_1671e01a758-173b-43a6-a652-d2f375809f15:
	text_16847a12f9d-8ca4-4615-8946-1f235ac6a68a:
	text_1695c3a2e6b-c121-4be1-944b-2df3e0d01ab4:
	text_1700eb73c2e-0e22-4592-9e75-598d70499042:
	text_17107f3201d-b4d8-40bd-8f7f-7383dab97ced:
	text_1720b9e7810-1a1a-40b5-b24f-4385e2395c70:
	text_1731c9d2a46-ae5e-4abe-9d2c-e5f760b6704d:
	text_174562ff068-66d7-4a9c-b4c4-aa79c1c1ac3c:
	text_1754746cbcc-162b-4667-8bae-1a648e692c8d:
	text_176ed6a7702-ba9f-483f-b73c-dc1c80423f84:
	text_1776c7edd99-4e6d-43f5-98c9-6c4e7f8bea9b:
	text_17826d83280-183f-4088-acd0-66cb6587a269:
	text_17926d602a5-51f7-4b1a-9688-8edfb2d4d753:
	text_180b879a0a4-fd25-4dd8-a1cf-24053ee2d3ca:
	text_18187536573-c6c9-4ea4-bbfe-cbda5c115208:
	text_18236c2c15d-188a-4dc1-9d5a-fda162cd6e41:
	text_183218e483d-59e4-421b-be88-8f1e61255ff3:
	text_184779217f0-1602-4547-9448-015140153c17:
	text_185b599b62e-3833-4a46-b76c-b398000de38c:
	text_186732e473c-babc-43fe-ba13-41b03aaf02c9:
	text_187fd165e61-be26-4673-a6d3-92c884de2470:
	text_188630f1412-bfed-4873-a231-de96a6a897ef:
	text_1895f81a6ea-da48-4636-9ecf-bea37430ed6f:
	text_190874afe1f-1cdc-4c9d-8dc2-2af5a06ab39b:
	text_191634a36bc-045f-4fba-b13f-210eba8605a9:
	text_192baa44574-3d69-44b1-91b9-2c90b4c6e866:
	text_19338a57552-8ce1-4b98-b8d2-1661e59f66c8:
	text_194466c6208-a9cf-499b-9d4e-0290cd71b880:
	text_195f17fbc4f-1f82-493c-9125-fbdbb897dbaf:
	text_196af256506-2769-469c-b03d-0a33d350176d:
	text_19724ce4c73-8ee7-4326-b247-21515bd2923f:
	text_198404895e5-c9ae-45bf-ac24-62f27ad4a45f:
	text_199992dcf16-84fe-4c7f-82d8-4c563000a1aa:
	text_200b617b0c7-4b91-491a-a840-ede2c8e838d7:
	text_2010d15b29d-f97e-4932-948e-d0c65df41b25:
	text_2025e97a303-8bf4-49b8-a818-d93d446fcc90:
	text_203581a09e9-1306-4ece-8757-600c7d06bd26:
	text_2044b32381e-7bc2-4566-a826-32b6302a2d43:
	text_205e53449b5-545e-4b23-b316-22d400eb1d97:
	text_20644d3d5ab-8024-4c1c-9721-896e75dd7b75:
	text_2075f5ec718-efbc-42ff-9b2b-c31d44e8c71c:
	text_208fba698bb-d744-4519-ad2c-045971ad7318:
	text_2094b4e6207-1eed-42a0-9b70-c1dd363a4b54:
	text_009e01329-2de6-44e7-8c51-1dbc984624e4:
	text_1392781e5-55f1-40dd-9977-9ee52d18e375:
	text_269678d7e-1ef1-4dbb-b2ab-3e77eb51ca1b:
	text_37d6eb156-6aa6-4c3a-bad3-08571c3598ba:
	text_4de11f720-10a9-43bb-896a-33e4ec74720f:
	text_5157d65be-fd85-41bb-bd89-a64c55079ca5:
	text_6a0dc66fe-b090-4d4b-9080-4287098a54e1:
	text_700ad2d43-e367-49db-a05a-bc40132ce431:
	text_8fb5e9c27-cc2b-464f-af17-933a615f259e:
	text_9c437db21-8960-41f1-bccb-0b558948383f:
	text_10dceda88a-b207-4bf6-84a0-6f617ea569c0:
	text_1184c9d828-0e7a-4406-bb32-f64b39277b89:
	text_12e8880424-bac6-461f-8de2-56292a3a1292:
	text_138a8c0cc2-7e66-4852-865d-f488f65c8a99:
	text_143d8ad76c-4d0c-4b80-829a-207ddfe0b81f:
	text_15f2106aee-8644-4148-ae4e-e7d875b40744:
	text_16e0e6feb2-4877-42bc-9d43-4e00c5b528ab:
	text_17b2abc2a0-470d-4707-8c97-19499133a410:
	text_18538fc99e-5bc6-4a35-99e8-487a4d568999:
	text_19c8b3d6a5-2f1f-42a6-aa97-a8d074aa6186:
	text_203a0e3bdf-2e09-4114-adc4-1f1b24182e06:
	text_217cbe9331-d5d3-405a-bd1b-349db37145e1:
	text_2204233cf6-4535-4feb-a538-2ecb396fc517:
	text_235d77870e-31d9-45fe-b356-1e102dcb10d6:
	text_2412ec8322-ab1e-4f31-8fb7-36181679008b:
	text_25398cdcbc-98a4-4dd2-9698-edd9f7f2803c:
	text_26bcc9b57f-396e-4df5-a648-eb0535e54586:
	text_27c3831161-1fdc-4423-aa65-3d31a34719a8:
	text_28819951a2-75b5-49bf-a4d0-3fad263f1c42:
	text_29500022fd-934e-4fdb-a117-0e9a32fdb4bc:
	text_3026085e83-8c4e-48dc-b5b1-6245dc00aea0:
	text_31679c6409-340f-41c3-ba15-c9d029f3e6b9:
	text_32b4559ae3-b3a6-4a71-a926-f7be3eb4e6a0:
	text_3387bf1477-c116-43f8-88e5-3bdce8ef8d36:
	text_34893c24c2-9892-4811-b49a-f219c8dea73f:
	text_358e8abf05-1f0d-4f00-8cf0-67e13df96fac:
	text_3646e07f4a-c564-4027-93f0-7573ddcaf8c7:
	text_37756c96d7-dd97-4358-839c-7e0451686395:
	text_38409ae385-2f51-489b-89fb-2a07c135ec9b:
	text_39cb402aba-add1-4a05-8685-346b4bcbeef5:
	text_40c89dc365-2533-4b18-b6d7-972c92b1e2f3:
	text_41111e2a8d-f77e-4ebc-9f86-a11a617a876f:
	text_427b33252a-5fde-4878-94c9-04108a24ec33:
	text_43ee577119-9c6d-43b7-8e75-f961ef348689:
	text_441577dd1c-68e1-40d2-9e77-310d5ddb6840:
	text_458ec616bb-4167-4cfe-a073-6d3d663fdb73:
	text_464282e2f5-4cfa-4fc5-87be-f12ef3facd3e:
	text_474dda09ef-e33c-46ee-a387-58d4f10deb04:
	text_48310dec84-4299-49ef-9dc1-d1732a362993:
	text_49b94f6497-2962-45e1-be9f-9d741149a706:
	text_50a94ee829-77d4-493b-af5e-2e45754989c2:
	text_5124573ae8-7d1a-4ce0-8dbc-b0276108d2b7:
	text_52c9fd295d-6151-45ee-9eb3-9944c74eb10b:
	text_538df427f3-10c1-4ab5-bcc6-726af65e0973:
	text_54b8bd8bd4-2e9e-4cb0-89e4-e23f7721d164:
	text_555171e9b0-385c-425a-ad7e-71623ec372c7:
	Approve: Off
	Disapprove: Off
	text_585308f3dd-842d-4699-a8ae-7b59b809f49f:
	text_59b73153be-8da8-4487-962e-6b6ea53ed1b8:
	text_608a9582c5-214a-41da-aca4-3e961982531f:
	text_618de8391f-dad0-4a66-83a0-2ad395c6e887:
	text_620051d7e6-59dd-472b-b5a8-0d19117399be:
	text_63dce6e855-2a45-41ee-9f3e-40aa8a063e0f:
	text_643ff6818a-39de-4256-aa09-932e6cbb9009:
	text_65babea3b3-8812-4ebd-b77e-ba6bb2158024:
	text_662aa1de25-529d-4742-936f-f75a991ebfcc:
	text_67cddf0dbc-7c01-477b-b345-d536310ccd58:
	text_68ab2fddf7-be93-46db-ae17-edfc098b1fa8:
	text_69299ef8b6-495a-42cf-b349-b05cdfe513ef:
	text_705e39ec06-6a53-4942-84bf-a1c9514b8758:
	text_7103ebc24b-23b2-4569-848e-f89f77d9bf79:
	text_724a6af1b0-b780-491d-998f-0c97374e6596:
	text_73a2104bc0-3c49-439b-9cf8-3da5750c18b2:
	text_74a64be3f4-ef9d-403b-a93a-1648cce25a9c:
	text_75792d29f0-983a-4ca4-b755-3b118c8f3cea:
	text_766f24111d-2b45-4753-acfe-003a947ca130:
	text_7747a968ac-fc2d-4c06-bbf8-069449c8e39e:
	text_78811c9054-9277-4a35-9fa4-f54d5299a314:
	text_79984e69d2-49f2-43ee-9d8b-13951a27627d:
	text_806b48c494-4bf9-48d0-bae6-dd8e77f17351:
	text_8147e0fb07-dc81-4c39-9e56-7615faa1e1f8:
	text_82e8376404-226c-4fd5-b367-b42df9d6a6ef:
	text_83831931bb-d36f-450c-a737-c119662f4c76:
	text_8414a9512e-35be-426e-af00-801c7e39fbf8:
	text_85d0f999ff-68df-4a12-8196-37861b442a72:
	text_862f26650b-cd47-4cd3-a9bc-2b424347a901:
	text_87df173736-cc78-4345-bfca-90476f6fa441:
	text_888683d58a-ea59-4b80-be27-46d6e320db8d:
	text_89cdbe0944-11f3-4a51-8d66-8ec15530cccf:
	text_90b63f472c-a6ce-4d4b-ac7f-6a0ba4a217cf:
	text_9163afffd4-7302-4e1f-9221-ede999268790:
	text_92068ad001-31e8-41da-91f5-f510281ea865:
	text_935e45045c-5c1d-4ebd-ab26-68535bcc71f1:
	text_945f4a8615-e1db-444a-8f9c-26a53455f21d:
	text_95ac76fbd3-5688-48a6-ba45-ae21d5444652:
	text_96e1c471ef-2101-4d33-9b91-a0b929e2c129:
	text_97b8bea847-12fa-4cbd-9cee-0d7eaa1fdcb8:
	text_98d49affa1-3143-4ed0-bcf5-dd3a022c5be1:
	text_99b079647d-707c-4ac0-97ce-0125674e9793:
	text_100940e93d4-3f98-4e91-9ff1-01f1090b70aa:
	text_1019933f47d-353e-4374-b376-d8d1d215e2e4:
	text_102553ef448-e44a-4c5a-a43a-0381504ea691:
	text_10362e6ba60-9933-4a1e-946d-19b65d930c80:
	text_104b1fc9f18-00ab-4911-96bf-0d8398981306:
	text_105bb8c7808-2fbd-4956-b790-8a791ef8ba91:
	text_10688a34bd0-655e-4f42-9a64-8107c41e17b9:
	text_107d1b9f349-2573-4724-9030-78f32daaf4a1:
	text_108401579e2-8a49-4ba4-8955-fb64e5f48ee9:
	text_1099d35b32b-83f4-4370-aa5a-a3aed760e4ce:
	text_1106f9950fd-af8b-4664-822d-d996e0cd8df4:
	text_111d08953ef-fe4d-4840-9154-448bc6c6f343:
	text_11213fe141b-d34e-49d9-96ad-058d20ceb896:
	text_11386fa9df0-8034-488e-86ae-512d47510c79:
	text_1148fd3effe-b51a-43b4-9bc9-a744920d40cb:
	text_1158dddb5cc-c344-495e-8de2-63f4aca6923c:
	text_116bea1381d-321e-4d54-a614-7375276903bf:
	text_117f7018467-5ffc-4cfc-a00e-e85279281f78:
	text_118a670bb22-01b3-44a1-b1b9-8dbac845a660:
	text_119687b3d23-a5ca-459d-86b9-8ed3cc61110e:
	text_1200fb46677-ad03-4401-aeb7-59377fa78c8b:
	text_12150b0c586-9c30-4347-9eff-67a942767c79:
	text_122273ff1b3-82d9-4279-b804-c30fbb5fd9ed:
	text_12387eb84cf-01c2-4c4b-aff2-259bdd6a6668:
	text_12404da9a09-bd61-48a6-baf4-1c57250ac933:
	text_1250355e17c-cc7c-4327-9e71-d09adb8c2558:
	text_126d6b02093-d741-4d1e-b648-36be5b04fa2c:
	text_12701ce055e-e48e-4db7-bddc-b106f39f0b5c:
	text_1280b0092d8-871c-4139-a504-515b14aa4b15:
	text_129439983d0-763b-4879-acf0-00f8b2ecae74:
	text_13022a61417-7fe0-4c3e-b37a-4002075f98f1:
	text_1315a8c93a2-cd40-40e8-bf4d-c823e9b8952a:
	text_1321c740a8f-2084-46b9-bc31-51d0a88ab457:
	text_13303412f08-47f6-401e-a751-f71b69e429cd:
	text_134e9bebc76-3eb2-410f-9328-b4ee1f48136c:
	text_135774a951d-99a6-4701-a74c-b7a357e2e45c:
	text_1361f16a0c0-3a0e-47e3-9c3a-aa7b5efc3227:
	text_1373a1419a0-32e4-4cf5-b966-ef8b9111386f:
	text_138a90a54ed-8158-4fcf-9a39-75a6a433f36b:
	text_139b2b82f01-86b1-4df0-8961-95eed8a26d04:
	text_1402dea3e16-bc92-43d2-bb8a-f839adfe5a74:
	text_1417cf2d3e3-c3f4-4826-8fa6-32dbe0510cce:
	text_142b77bd07e-7243-4710-bf1c-326025e39670:
	text_1433c710d5f-6424-42b5-aaa4-914593d46f40:
	text_144b0ca452b-c640-43d3-9bd6-337483dd5dfa:
	text_145b00fcbe9-390d-4363-ab0d-ef7ce67061d7:
	text_146c8962f39-5b3c-4d62-bc53-2a901d814bcf:
	text_14773502e79-b123-4f43-bee4-902ad619e8b9:
	text_1487b463332-e846-412e-9098-cccf73f9966d:
	text_14953c655de-e334-4004-a0cf-acccd1c53c6b:
	text_150948aaccb-9f0e-4ac4-bce5-37b21caa73aa:
	text_151bf41161f-1be5-4921-a3e4-f44854f9057d:
	text_152451fe2f0-47f2-4182-9dbb-a10a1a9e42e2:
	text_153b7f197b0-b5b0-495b-8910-2e3bbc6ea50a:
	text_1548f2c20ff-d535-455a-a4e4-4c229461c988:
	text_155b21dc8fc-f650-4463-9215-bc9a42db2c47:
	text_156d08f3b9b-62d6-4f71-8d9c-5a4cd1d7856a:
	text_157084918fe-d504-48e1-85d7-91c98c153537:
	text_15823599558-d4ac-46c5-a4f0-89c2c37a3809:
	text_159354d922b-15ff-4d88-83ad-3ead6fd63b54:
	text_160887a5a31-5a8c-420a-be82-e95842138fe7:
	text_161e269d8d3-cb63-4860-bd32-e42a3080bcc2:
	text_162a4e60ebc-0a9c-4857-8386-c5f2ec0345aa:
	text_1630e18642c-87ff-48da-ac55-215cf45d0799:
	text_164b4a292cd-06c0-44fb-b890-053b2166a795:
	text_16519c72b38-16f0-498b-a42b-eebcbfc46700:
	text_16608098e03-ff33-4f9a-a516-6e5766a19904:
	text_167a9fe2608-3b3e-45e3-88d3-86ea281eeadc:
	text_168f6f1e86c-96a9-47d6-a650-4ed69e7c0e9c:
	text_1694555e1b3-717a-4bb6-83ee-85b127565de9:
	text_170861369af-d482-4cc8-bb16-7dfa6429e28c:
	text_1711badb6cc-275b-4f6c-b9f4-8601c6d737af:
	text_172ba9bb779-7b7f-4497-b347-5bb4a7b5e4b4:
	text_173701380a7-5490-48ce-86c1-49be3d6d1ec1:
	text_174c44dac06-b3df-4613-b12e-5af31bc6df8f:
	text_175257fc5c1-40a7-49b0-a7d8-f53c73108bf9:
	text_176ae80bb78-774f-4496-8bca-938105da359b:
	text_1770a2ae34c-ea33-4c8e-aee6-378ca4a37a14:
	text_17829e0e302-c8da-43f5-9746-0ee7357ef067:
	text_179448bd1bd-d161-419e-b3f6-c4df48b2d959:
	text_180092b5a56-e60a-46f9-bae6-1d43f97cf553:
	text_181dcf30262-2512-40ec-9a47-21f41436f0f4:
	text_1820a7d9c51-2f8a-4647-b47e-4352989b1437:
	text_183f2249534-3427-4b31-80f2-25e5073fe9e3:
	text_184791b81f0-80a2-4d3e-b021-0dc255d38298:
	text_18545a36c1f-fbe8-4eca-ad92-ec5ed45273b3:
	text_186ffb0f413-0b11-4e5d-94b1-7eb16536fd67:
	text_1873d5d7b55-adbb-4f29-9a12-942deb9efcd7:
	text_18852804d69-587f-4ea6-aa39-39876cd94991:
	text_18982031b92-ed09-4c4f-8055-3ca1aedb3312:
	text_190f5ed0975-0e08-4c07-b3a5-8280469c4f52:
	text_191a7df9762-d63e-462d-b079-86f0afdd4090:
	text_1920817ead1-3a79-4cda-b7a9-3c646df3ff18:
	text_1938e6893c0-7079-41b5-a72d-4aac799dfcbc:
	text_194a80c63d9-652f-4f2e-bc8c-fabac296d6f8:
	text_195bf2df760-580f-4268-9f85-05ef5adab867:
	text_1964afca7c3-1670-4aae-afcc-668d341f3356:
	text_197fb5625c9-f2bf-4c05-b12b-4600e0568269:
	text_198370f1e33-017c-4b4c-a2d0-998887bed5d6:
	text_199e757bb94-be11-44ca-9fe5-9b41d9334204:
	text_200bd848cea-75c3-4376-b4fa-2b17d977e00c:
	text_201ecd14e4a-6317-4e83-9619-7aed2d0eb5d4:
	text_202840db84e-f820-4f33-97e3-5aad108be5da:
	text_203d3ea142a-6a41-406e-a071-11c1597050eb:
	text_204297be995-0130-4204-95e0-3bc0c8b38db2:
	text_205490ed3d6-17da-4f1a-b5b2-33360cc899d6:
	text_206a81bae65-26d9-4145-84dc-01f3b168a397:
	text_207118ca645-c1c9-4c66-9817-256eb9b9f94e:
	text_208d625ca88-c2b5-4960-8722-8644d61b3629:
	text_2093111aac3-f032-4451-9997-201cf3d5999d:
	text_2104458bcef-1f8d-4565-9bc6-fd6f1b57d8bd:
	text_2111bc45065-0784-4365-978d-50a18e07ae1b:
	text_2125253dc74-2293-43c9-bd7b-c49dfc8b9070:
	text_2138c2604cb-301d-415a-9f5d-e3a6b56589d5:
	text_214dd49a6df-2f84-4fa1-a80b-155fe1d8e3ce:
	text_2150a4680f2-6138-42e7-9145-ddb5d4f88d3b:
	text_21694f1f82a-85b2-4afb-acf2-5249153528b5:
	text_217dc905971-b9a7-47fc-a814-c223995e7a7b:
	text_218bc74fcde-d3ab-4b3f-9356-9091f811b1cf:
	text_219f2ea6d29-e1bb-44e2-bce9-7dbd67a6e031:
	text_220005eb905-10d8-4f58-83c9-6f6bed9fb7a7:
	text_22166dcdd0a-cc24-47e6-ac65-42ac8aec8275:
	text_22202a7223b-df02-4d48-8567-c693d64dad4f:
	text_2232b268bba-9ae2-4f06-8d83-331c7c88ce13:
	text_224f35fb512-3e21-4ccf-9e73-ee1f8acf69b7:
	text_22574bb8eb9-e008-4d48-8da6-26a2fb30ecbc:
	text_226470e3efc-278e-46b4-8c6d-59685a938b41:
	text_2272304dae9-5b77-4b51-b3d9-fb37e523d85f:
	text_2287e98ca4a-5664-43ad-a49f-b77ba01dc532:
	text_2293ff7e3e7-217b-4509-9eed-b9e5850f5ad2:
	text_2307928b02c-6fbb-4f9f-b7e5-88dcd32a65bd:
	text_2316c6cf8fe-e011-4f4b-8c3b-5fee2f6a3809:
	text_2328a4a812b-8a84-484b-8894-9aeeb40eadf2:
	text_23337daef3b-45cd-498e-bebf-042c598adc22:
	text_234da8e7e23-7d58-4c14-bd11-ae001f9cdcca:
	text_2354fd30212-9abe-40c8-a16e-6d8b6c0f709c:
	text_2369ce1bb9b-f3f7-48e4-b98b-d5148b1bfd1f:
	text_2378a40aff8-eecc-469e-8be4-0e7cd52e1efe:
	text_2380b24c7aa-5d3d-4c0d-ba09-8befb7fc4b28:
	text_23942f967d4-b2fd-4e71-b1c5-b064339034fb:
	text_240290fd476-106b-44ca-9e74-816474c9a892:
	text_241c73b2bb2-d03c-4b95-8ef9-c165b7153f2c:
	text_242211672d4-cc15-4174-b4fe-cf75f564d8cd:
	text_2437fba3b2e-7539-4a56-a149-ff505acbc32c:
	text_244fa8b4ee9-52a0-4558-9678-cabfb6bb60a1:
	text_24569e839df-ee86-484a-86fb-a18db6126a75:
	text_2460e98180d-0479-47fe-81bc-16a697f7f3c0:
	text_247fa21cbab-42b4-480f-b6da-4e049ccb93b5:
	text_248692a1aa7-9cf6-482c-a745-08e3850e2615:
	text_249011e21a5-dd26-40a2-a863-f53c712654a4:
	text_250e9d09aaf-8216-4861-b274-cca8c8c25ba2:
	text_251ee17f58c-7ea0-4179-85b4-05e91e63a1ff:
	text_252d62aa3dd-f378-4536-9a4a-8c67938dea48:
	text_2534b2abc44-5b51-4408-b844-d1bbfea95e04:
	text_2540d4696a2-6797-461a-ba54-07d011598c52:
	text_255223f5e86-b76d-40ad-a9e2-aa8b64731d68:
	text_2568597ff2d-3dfc-474a-8338-a101622d1bd4:
	text_2577389ab2a-ed2c-4639-81cc-43fe1362707d:
	text_258d92e4bc6-dd8b-46a8-96ac-57533db59ef0:
	text_259d0e03e19-6a44-4392-954b-e6f90c32932c:
	text_26052b1ba94-ffeb-44e7-b1d3-6fd64a82a283:
	text_261130eefe4-c7e7-4510-81ee-209528b5df62:
	text_2624f599a87-8c5f-4df0-b13e-17aeec16cd03:
	text_263c59d4925-3a53-4215-959f-6ed840ba330e:
	text_264bc957c65-1079-4431-a9b8-bd770a472e5e:
	text_265edab9af3-8225-4e05-8b7f-64f64e5562ab:
	text_266f7613ded-4e8a-4483-b788-1a98630e325a:
	text_26757848fd7-86cc-4a8c-ae47-22df7966192a:
	text_26859be1f15-93d9-427a-8f05-1aec0ce7be56:
	text_26901fd00d3-3236-4db8-a9cb-df64bab5124e:
	text_2709c989566-646f-44a2-8b22-0e296f9e1822:
	text_271ae64d1df-dd8b-4dd6-97d9-a736047f2b68:
	text_27261fa6ed5-b7d6-432a-b424-7322aacc9069:
	text_273f8996296-86c6-429c-8ef3-0782e6bc27d2:
	text_274545bf21e-777e-48df-b5d6-906c1856c5fe:
	text_275d0ba5c16-e95b-455e-9f3a-3f2e0bd199b8:
	text_276ed26c8bc-1422-4bf5-aa34-aabdc8030246:
	text_2771f77793d-93f7-4744-b598-df1ee4d045c0:
	text_27815108c8d-9697-4ad5-be34-77a3d20de24c:
	text_279dcf985f3-e15e-4744-97aa-de528aa5eb9b:
	text_280e4207a73-cd16-4a57-bad8-dcaf86b417a4:
	text_2813e9b5ee6-2056-43ce-9732-57ec1b99fa07:
	text_2823e2f7ee6-7e1d-4915-ac39-7cd05b433181:
	text_28398c245b5-f873-42a6-93f9-b45f7524f75f:
	text_2848588f895-b87b-4afd-a9b2-4bba78797ffe:
	text_285c421c34e-1069-4207-a4f6-43b358d93614:
	text_28625519b30-24c6-437b-97a0-d934fd26aec9:
	text_287e6f88f84-453b-4ed5-8c09-9195e14de6f0:
	text_288a5d1b969-67a1-4de1-9a9c-528c18186bf0:
	text_289ddd15d22-2101-41bf-a08b-aa0d766a1334:
	text_290f6b84fd5-cc72-4998-9295-0d58fc582485:
	text_2911b599232-0367-464f-8f8a-8287adcb5464:
	text_2929be154c8-72c9-433a-aef4-9365e7e227a1:
	text_293a1fcd648-d22c-4144-84b7-42bcd22dd27b:
	text_29462a5e7c5-dee0-4333-9965-838edd9868e9:
	text_295c117ac81-da32-41c6-9ae9-30fdbe61d6ed:
	text_2968ce9614f-9a41-48c8-84c7-9b046e83e5dd:
	text_29771a7e966-28e1-466e-8d55-f46eb6b6ccd5:
	text_29825b26387-3604-4690-b2b8-e82a28e99bd3:
	text_299af778e2c-cdc4-4407-9a24-f7823bf8166c:
	text_3002b49db69-5e27-4a7d-bcca-00087a12124d:
	text_3018bb115ac-63e1-401f-b516-c91518e90ab7:
	text_302ae6744f9-853b-4bdd-89bd-1a416702ef2f:
	text_303d12e1c82-054e-48e7-9728-3950af98091e:
	text_30450049c69-8e5d-4a4b-9282-f8836d9f9400:
	text_30586cb7f9e-7b3f-42bc-bb7a-d88e6d23d50a:
	text_306aa11bb46-e58a-4d8d-9aa4-ede003fe85e4:
	text_307f6c27acb-5529-4d59-b8f9-b49dad8ab2bf:
	text_308a0b37cab-d4a2-43c6-b0c7-fcb2143274c7:
	text_309c4965932-9030-4cb6-9319-44a6030d9cd1:
	text_3102a660e99-44b9-4b18-8fae-498f94c61ab6:
	text_3110fc6ffc0-8b1e-4d0c-a34e-c0e3f67e8bfa:
	text_312caeee12b-7324-44d2-b18b-51dabaa59293:

